1. RAZVOJ KUKCA

Obuhvaća period od oplodnje do razvitka odraslog, spolno zrelog kukca (imaga), odnosno njegove smrti. U toku razvoja ima 3 faze: embrionalna, postembrionalna, postmetabolna.

I EMBRIONALNA FAZA Obuhvaća razdoblje od oplodnje do izlaska ličinke iz jajeta. Dužina razvoja ovisi o temperaturi. Može trajati od 1 dana pa do nekoliko mjeseci (gubar 9 mj).

II POSTEMBRIONALNA FAZA Razdoblje od izlaska ličinki iz jajeta do razvoja imaga. To je razdoblje intenzivnog porasta kukca, povećava se njegova površina i on odbacuje kožu. Postepeno prelaženje ličinke u imago – preobrazba (metamorfoza). S obzirom na tip metamorfoze kukce dijelimo na 3 skupine:

1. AMETABOLNI KUKCI (AMETABOLA) → pojava izostanka metamorfoze (kod Thysanura) - iz jajeta direktno izlazi odrasli kukac

2. HETEROMETABOLNI KUKCI (HETEROMETABOLA) → nepotpuna metamorfoza; kukac ima sljedeće stadije: jaje→ ličinka→ imago (nedostaje kukuljica), ličinke su vrlo slične imagu, ali su manje, mogu nedostajati krila, nisu spolno zrele:

a) PALEOMETABOLA – ličinka se razlikuje od imaga samo po odsutstvu krila

b) HETEROMETABOLA TYPICA- ličinka ima cenogenetske organe- organi koje imaju samo ličinke

c) NEOMETABOLA- prijelaz prema holometaboli:

· REMETABOLIJA – nakon stadija ličinke pojavljuje se gibljiva predkukuljica i gibljiva kukuljica (red Thysanoptera)

· PARAMETABOLIJA - ♂ imaju potpunu metamorfozu, a ♀ nepotpunu (natp. Coccoidea)

· ALOMETABOLIJA – pokretne samo ličinke u 1. razvojnom stadiju (natp. Aleyroidea)

3. HOLOMETABOLNI KUKCI (HOLOMETABOLA) – potpuna preobrazba kod koje ima sljedeće stadije: jaje→ ličinka→ kukuljica→ imago, javlja se kod kukaca na višem stupnju razvoja, ličinka je znatno drukčija od imaga, nakon određenog broja presvlačenja ličinka se kukulji, a iz nje izlazi imago, (nadredovi: Hymenopteroidea, Coleopteroidea, Neuropteroidea.

III POSTMETABOLNA FAZA - period od zadnje faze ličinke ili izlaska imaga iz kukuljice pa do njegove smrti.
2.
MJESTA I OBLICI PREZIMLJENJA ŠTETNIKA

1. U TLU: rovac, hrušt, klisnjaci ili žičnjaci, sovice pozemljuše

2. NA BILJCI DOMAĆINU:

a) na korijenu- mrkvina muha (ličinke)

b) na krošnjama- Myzus persicae

c) u pazušcima pupova- zeleni savijač pupova- Tortrix nubilana

3. NA DRUGIM BILJKAMA (korovi): Ostrinia nubilalis (kukuruzni moljac)

4. NA OSTACIMA BILJAKA (suho lišće): Ostrinia nublialis

5. NA RAZLIČITIM ZAŠTIĆENIM MJESTIMA (ograde, različite konstrukcije): Pieris brassicae, Pieris rapae, Tetranycus urticae

Prezimiti mogu svi razvojni stadiji kukca: ličinka, jaja, kukuljica, imago.

· lisne uši- zimsko jaje najčešće na voćkama i drugim drvenastim biljkama, iz jajeta izlazi uš osnivačica.

· lisne buhe, crveni pauk, hrušt, krumpirova zlatica, tripsi, buhači, stjenice- u obliku imaga

· lisni mineri, kupusni moljac, sovice, kupusari- u obliku kukuljice

· štitaste uši (različiti stadiji), savijači plodova (gusjenice) – u obliku ličinke

· prelci gubari, ružin savijač- u obliku jajnog legla

3. BIOTIČKI POTENCIJAL ŠTETNIKA

Biotički potencijal - sposobnost za preživljavanje. Na život kukaca djeluju unutrašnji (genetski uvjetovani) i vanjski čimbenici. Vanjske dijelimo na abiotske i biotske.

I VANJSKI FAKTORI

1. Abiotski:

a) TOPLINA: Glavni čimbenik okoline koji djeluje na život kukca. Kukac je hladnokrvna životinja što znači da se njegova toplina tijela prilagođava okolišu i sve životne aktivnosti ovise o njoj. Kardinalne temp. točke su –25°C i 42°C dok je tehnički prag razvoja oko 10°C, a granice aktivnosti 10-35°C. Postoji zona aktivnosti i zona života za svaku vrstu insekta sa svojim min, max i optim. temp. karakterističnim za svaku vrstu pa i fiziološki proces.

b) VLAGA: Faktor o kojem ovisi intenzitet pojave insekata. Najvažnija je kod uskladištenja žitarica jer u skladištima nema kolebanja temp. pa je utjecaj temp. zanemariv- optim. vlažnost je 14% jer je prilikom niske vlažnosti onemogućen razvoj jaja nekih štetnika, npr. za razvoj jaja lisnih sovica potrebna je vlažnost ~ 100%, crveni pauk ~ 70%, repina muha <70% ličinke ne izlaze. Općenito visoka rel. vlaga zraka pogoduje boljem razvoju štetnika.

c) SVJETLOST: podložni su fotoperiodizmu (pri skraćivanju dana odlaze na prezimljavanje bez obzira na temp.)

d) VJETAR: važan zbog rasprostranjenja kukaca, iz smjera iz kojeg dolazi vjetar dolazi više kukaca

Zbog velike ovisnosti intenziteta pojave štetnika o klim. uvjetima moguće je davati prognoze pojave. Kod davanja prognoze i signalizacije najčešće je potrebno vršiti zapažanja o klim. faktorima i dopunjavati podacima o brojnosti i zdravstvenom stanju štetnika.

2. Biotski

a) ČOVJEK: raznim zahvatima utječe na pojavu štetnika. Pojava žitnih stjenica- kombajn odgađa žetvu za 10 dana i to povoljno utječe na razvoj žitnih stjenica. Primjena insekticida ne utječe samo na ciljni organizam već i na ostale – primjenom 1 preparata uništi se 1 insekt, a potencira razvoj drugog.

b) GRUPE ZOOFAGNIH KUKACA:

· Predatori (grabežljivci)- ubija žrtvu i pojede ju; insekti, grinje, ptice, jež, krtica

· Paraziti- domadar živi dok ga parazit treba. Razlikujemo parazite jaja, ličinki, kukuljice, imaga.

c) PATOGENI ORGANIZMI: virus, bakterije i gljivice - izazivaju bolesti kukaca.

3. Tip ishrane

S obzirom na ishranu kukce dijelimo na:
· karnivorne (zoofagne)

· fitofagne: - polifagne - hrane se sa više različitih vrsta (breskvina uš)

 - oligofagne - hrane se srodnim vrstama (Leptinotarsa decemlineata- sve vrste por. Solanaceae)

 - monofagne - hrane se samo 1 vrstom

· omnifagne

Monofagni kukci se bolje razvijaju od polifagnih ako su hranidbeni uvjeti ispunjeni, ali polifagni imaju veću sposobnost preživljavanja. U čistoj kulturi ima malo vrsta kukaca ali ih je velik broj, dok je na livadi prisutno puno vrsta ali su malobrojne te su štete manje.

Blitvina pipa (Lixus junci) u stadiju ličinke je monofagna dok je imago polifag (blitva i šeć. repa).

II UNUTRAŠNJI FAKTORI

a) Način razmnožavanja - povoljnija je partenogeneza od gamogeneze

b) broj jaja - varira od 400-800 krumpirova zlatica, 1 lisne uši

c) pokretljivost

d) oklop

e) zastrašivanje neprijatelja

f) smrdljiva tekućina - za obranu od neprijatelja

g) polifagnost – pozitivno

h) broj generacija

i) briga za potomstvo

4. VIDOVI OŠTEĆENJA OD ŠTETNIKA

A) FIZIOLOŠKE I TEHNOLOŠKE ŠTETE
FIZIOLOŠKI ŠTETNICI: oštećuju vegetativne dijelove biljke čime smanjuju prinos i oslabljuju voćku. Pr.: savijači (Totricidae), npr. Tortrix nubilana- zeleni savijač pupova, štitaste uši (Cocoidea).

TEHNOLOŠKI ŠTETNICI: ne oštećuju veg. dijelove koji su važni za život već samo plodove. Pr.: grahov žižak (Acanthoscelides obtectus), graškov ž. (Bruchus pisorum), jabučni savijač (Cydia pomonella).

B) PRIMARNE I SEKUNDARNE ŠTETE

- lisne uši- viroze + gljivice čađavice + mravi

- korijenove muhe- gljivice + bakterije

- štitaste uši na voćkama- potkornjaci (tipični sekundarni štetnik)

- tripsi- viroze, Thrips tabaci- prenosi virus TSWV - izaziva broncavost duhana i rajčice

- mrkvina lisna uš (Cavariella aegopoda)- prenosi CMD (patuljasti virus) u novi usjev

- lukova muha (Delia antiqua)- na mjestima oštećenja razvijaju se saprofitske gljivice koje izazivaju truljenje

- češnjakova muha (Helyomyza lurida)- na mjestima grizotina naseljuju se uzročnici gljivičnih bolesti ili saprofitske gljive koje izazivaju trulež

5. IZRAČUNAVANJE ŠTETA

Štete od štetnika izračunavamo kroz: % štete, količinu proizvodnje (prinos) i vrijednost proizvoda. Računamo ju na kraju, ali i u toku vegetacije da bi znali koliko i kada kojeg nametnika, kad je max. oštećenja, koja je frekvencija. Za izračun trebamo uzeti određeni broj biljaka (uzorak) na kojem ćemo odrediti % oštećenja.

Šteta od nametnika jednaka je razlici između stvarno postignutog prinosa (A) i potencijalnog prinosa (B), tj. onog prinosa koji bi se postigao da nije bilo napada štetnika
B= 100 x A / %P %P = postotak štete

Gubitak prinosa (B-A) kod poznatog postotka štete izračunava se po formuli:

B-A = (100 x A / %P) – A

Kod poznatog gubitka:

%P = (B-A)x100/B

U slučaju napada više štetnika na jednu kulturu:

%ŠTETE = 100 / [1-(100-X1)(100-X2)...(100-Xn) / 100n]

100- mogući potencijalni prinos

n- broj nametnika

Štete ovise o intezitetu napada i uvjetima u kojima se štetnici nalaze, npr. šljivina osica nanosi veće štete kod slabije cvatnje(manji prinosi, jer je manje oplođenih cvjetova, dok kod obilne cvatnje čini korist jer prorjeđuje cvjetove pa dobijemo veće i zdravije plodove. Štete procjenjuje svaka država za sebe i za pojedine kulture, za polja i skladišta. U RH štetočinje smanjuju poljopr. proizvodnju za ≈30% od toga 1/3 štetnici, a 2/3 bolesti i korovi.

6. DINAMIKA POPULACIJE INSEKATA

Progradacija- povećanje intenziteta pojave, kulminacija- najveća gustoća populacije, retrogradacija- opada brojnost, obično u jednoj godini.

Gl. čimbenici dinamike populacije su razni prirodni neprijatelji (predatori, paraziti), posebice uzročnici bolesti, ali i klimatske prilike te prikladnost biljaka domaćina (hraniteljica). Paraziti i predatori reguliraju naročito progradaciju, a osnovni je razlog retrogradacije nagla pojava uzročnika bolesti. Od te bolesti u času preumnažanja gusjenica, kada one već trpe od pomanjkanja hrane i međusobne kompeticije, naglo i gotovo potpuno ugibaju gusjenice.

Dinamiku populacije možemo sagledati npr. na gubaru (Lymantria dispar) koji je izraziti periodični štetnik, javlja se vrlo brojno povremeno, najčešće u razmacima 5-10 god. Nakon više godina latentnosti kad većina čimbenika postane povoljna započinje gradacija gubara.

7. NAČINI ŠIRENJA ŠTETNIKA

Štetnici se mogu širiti na različite načine: prometom (sadni materijal, svježe povrće i voće), vjetrom, pticama, divljači, čovjekom, zaraženom zemljom.

1. Cvjetni štitasti moljac (Trialeurodes vaporarium) - širi se prodajom sadnica zaraženih njegovim nepokretnim i stoga nevidljivim stadijima

2. Tripsi (red Thysanoptera) - lako se prenose svježim povrćem, voćem i cvijećem, a poglavito sadnim biljnim materijalom, npr. Thryps palmi

3. Mrežasta stjenica platane (Chorytuca ciliata) – promet. U Zg prenijeta vozilom iz Padove 1970; vjetar- na hrptu ima sivkasto-bijelu mrežu koja pokriva cijelo tijelo što uvelike pomaže ovom štetniku širenje putem vjetra

4. Medeći cvrčak (Metcalfa pruinosa) – promet. Vozila, avioni, prijevozom sadnog materijala u koji su položena jaja; moguće je i prenošenje putem pčela (košnice) jer se pčele hrane mednom rosom

5. Štitaste uši (natpor. Coccoidea) – promet. Prijevoz sadnog materijala i plodova; manje putem ptica i divljači; vjetar- katkad prenosi ličinke i jaja, npr. Quadraspidiotus perniciosus - ptice, čovjek, sadni materijal

6. Nematode - prijenos zaraženom zemljom pomoću kotača vozila, cipela, nogu, životinja te biljnim materijalom

7. Skakavci (red Orthoptera) - vjetrom- jata lete brzinom većom od 20 km/h no uz pomoć vjetra i trostruko brže pa u jednom danu mogu preletiti 1000 km

8. RAZINE MOGUĆNOSTI ZAŠTITE BILJA

1. EMPIRIJSKA (KEMIJSKA) - primjena najefikasnijeg sredstva za zaštitu po fiksnoj shemi

2. SAVJETODAVNA (KEMIJSKA) - povremena primjena pesticida sukladno stručnim preporukama

3. USMJERENA ZAŠTITA - primjena pesticida samo kad je potrebno i neophodno (pridržavanje prema prognozi i tolerantnosti) - primjena ekološki povoljnijih sredstava i vođenje računa o negativnim posljedicama

4. INTEGRALNA ZAŠTITA - sustavno korištenje svih nepesticidnih metoda uz primjenu odabranih pesticida kada je to neophodno

5. INTEGRALNO GOSPODARENJE (PROIZVODNJA) - korištenje svih saznanja u poljoprivredi u cilju smanjenja štetnika pomoću optimalnih sredstava (preventivne mjere)

6. TOTALNA ZAŠTITA - stalna primjena pesticida za svaki slučaj

ORGANIZACIJA ZB:

a) znanstvena i nastavna djelatnost

b) rad na unapređenju ZB i provedbi u praksi

c) upravni i inspekcijski prostori

9. USMJERENA I INTEGRALNA ZAŠTITA BILJA

Integralna zaštita koristi sve raspoložive mjere zaštite. Kemijskim mjerama se koristi samo ako je to neophodno i na način koji ne ugrožava zdravlje ljudi i korisnih organizama, ne onečišćuje okoliš i štedi energiju. Dakle, prednosti imaju sve preventivne mjere: agrotehničke (uzgoj otpornih kultivara, upotreba zdravog sjemena i sadnog materijala) te kurativne, mehaničke i fizikalne mjere. Tek ako se usprkos svim tim mjerama pojavi štetnik pristupa se kemijskim mjerama. Kemijske mjere treba upotrijebiti samo ako se očekuje šteta barem 50% veća od izravnih troškova suzbijanja. Odluci o primjeni sredstava za ZB pomaže prognozna služba navodeći prag tolerantnosti, prag odluke ili kritičnu brojku. Upozorenja prognozne službe trebale bi objavljivati savjetodavna služba upozorenja, a trebala bi sadržavati i najpovoljnije rokove primjene sredstava – signalizacija. Stanje se povremeno prati pregledom usjeva dijagonalno, a ne samo po rubovima pri čemu treba utvrditi broj štetnika / m2 ili / biljci.

10. TIPOVI ZAŠTITE BILJA
Razlozi zbog kojih dolazi do povećanog napada štetnika na kulturnu biljku su:

· uzgoj kultura s većim genetskim potencijalom za rodnost koji su vrlo često osjetljivi na bolesti i štetnike
· povećana gnojidba N što povećava osjetljivost na bolest i napad štetnika
· proizvodnja jedne kulture na velikim površinama- monokultura

· nepoštivanje plodoreda

· sve veći promet kojim se prenose novi štetnici

Metode borbe protiv štetočina u ZB dijelimo na:

A) Indirektne mjere zaštite:

1. agrotehničke mjere

2. administrativne (karantenske) mjere

B) Direktne mjere zaštite:

1. mehaničke i fizikalne mjere

2. biološke mjere

3. kemijske mjere

11. AGROTEHNIČKE METODE U ZB

Agrotehničke mjere trebaju pozitivno djelovati na porast, razvoj i vitalnost bilja, a da pritom nepovoljno djeluju na ptetnike. Najveći broj štetnika se nalazi u zoni korjenovog sustava, dok su u dubljim slojevima slabije prisutni.

· Izbor područja s povoljnim klimatskim uvjetima koji odgovaraju proizvodnji neke vrste pa i kultivara povrća prvi je preduvjet uspješne proizvodnje, a time i zaštite

· Gnojidba mora biti homogena i sadržavati sva hranjiva u potrebnim količinama. Prejaka gnojidba, osobito N povećava osjetljivost biljaka prema nizu uzročnika bolesti i zbog bujnog rasta biljka stvara povoljne mikroklimatske uvjete za razvoj brojnih štetočina. P i K te neki elementi naprotiv povećavaju otpornost većine biljaka na napad štetnika. Nedovoljno gnojene biljke se slabije razviju i oporavljaju od napada štetnik, a korovi ih mogu lakše prerasti

· Pravilan plodored - izbjegavanje prečestog uzgoja iste ili srodne vrste na istoj površini izuzetno je važna mjera u sprječavanju napada mnogih štetnika i uzročnika bolesti. Nije važan samo dovoljan vremenski razmak između uzgoja iste ili srodne vrste na istoj površini nego je važan i izbor biljaka unutar plodoreda. Kombinacija nekih usjeva može smanjiti pojavu nekih štetnika, npr. zajednički uzgoj kupusnjača s grahom mahunarom znatno smanjuje zarazu kupusnom muhom

· Izbor sjemena i sadnog materijala - važna preventivna mjera za sjetvu i sadnju; treba odabrati zdravo sjema, gomolje, sadni materijal

· Obrada tla nepovoljno utječe na održavanje štetočina u tlu (prašenje strništa, jesensko dubinsko oranje)

· Pretjerano suzbijanje korova i uopće divlje vegetacije na polj. površinama, ali i izvan njih nepovoljno utječe na razvoj prirodnih neprijatelja štetnika koji su vrlo važni regulatori njihove pojave

· Sjetve treba obaviti u optimalnom razdoblju da bilje što brže nikne. Pravilna sjetva obuhvaća i optimalan broj biljaka po jedinici površine. Treba izbjegavati sjetvu jarih uz ozime usjeve jer dio štetočina prelazi sa ozimiha na jare usjeve. Sjemensku proizvodnju treba odvojiti od merkantilne

· Uzgoj otpornih sorata- najdjelotvornija i ekološki najprihvatljivija metoda borbe protiv bolesti

12. MEHANIČKE I FIZIKALNE METODE ZAŠTITE

U prošlosti su se često koristile jer su bile jedine, a sada se tendencijom smanjenja korištenja agrokemikalija povećava korištenje mehaničkih metoda.

U mehaničke metode ubrajamo:

· zaoravanje biljnih ostataka- ubrzava se razgradnja uzročnika bolesti

· skidanje strnine i obrada zemljišta neposredno nakon žetve

· spaljivanje i duboko zaoravanje kukuruzovine do 15.05.

· orezivanje grana sa prezimjelim oblicima štetnika ili bolesti

· pobiranje trulih plodova, skidanje zaperaka, skupljanje zlatica

· uništavanje zaraženih biljaka i/ili alternativnih domaćina

· kopanje lovnih kanala, spaljivanje lovnih pojaseva, čišćenje sjemena selektorima (uklanjanje korova)

U fizikalne metode ubrajamo:

· upotreba visokih i niskih temperatura- grahov žižak (-18°C/3h ili +65°C/4h svi oblici uginu

· upotrebom (-zraka, visokofrekventnih zvukova, inertnih prašiva- primjena toplinske energije najveću primjenu ima kod sterilizacije tla vodenom parom

· primjena različito obojenih ljepljivih ploča i traka - manji broj se koristi za detekciju, a veći za suzbijanje štetnika.

(Najčešće se koriste žute ljepljive ploče za hvatanje štitastih moljaca, kalifornijskog tripsa, lisnih uši u zaštićenim prostorima (plave ploče još više privlače kal. trips)

(korištenje repelenata (plašila) za ptice

(mreža za prekrivanje usjeva ili rukavci za navlačenje oko sadnica da bi spriječili oštećenja od glodavaca

(zamke za krtice i voluharice

· olfaktorni mamci - hranidbeni i seksualni. Feromoni- sintetizirani spolnio hormoni koji privlače suprotni spol (za kupusnog moljca, bijelca, neke vrste sovica)- metoda zbunjivanja. Koriste se za utvrđivanje prisutnosti i brojnosti štetnika, no ako se upotrijebe u velikom broju i za suzbijanje

13. BIOLOŠKE METODE

Sastoje se od upotrebe nekog korisnog organizma za suzbijanje štetnog organizma. Imaju posebno velike prednosti pri zaštiti povrća gdje primjena kem. sredstava ima i najveće nedostatke (rezidui, otrovnost...). Te prednosti očite su u zaštićenom prostoru što zahtijeva poznavanje svih štetnika u objektu, uvjete o kojima ovisi uspješnost tog načina zaštite i tehnologije postupka. U zaštićenom prostoru treba predvidjeti cijeli sustav mjera zaštite jer ne može se jedan štetnik suzbijati grabežljivcima i parazitima, a drugi kem. insekticidima. Time bi se spriječila djelotvornost unesenog organizma. Za biološko suzbijanje štetnika upotrebljavaju se njihovi prirodni neprijatelji, uzročnici bolesti štetnika, grabežljivci ili paraziti.

UZROČNICI BOLESTI

- nalaze se formulirani u bioinsekticidima

- bioinsekticidi- neznatno opasni po čovjeka i dom. životinje, pčele, prirodne neprijatelje, okoliš pa udovoljavaju najoštrijim zahtjevima integralne zaštite bilja

- pri poljskom uzgoju povrća povrća susreću se i dr. vrste prirodnih neprijatelja štetnika: ptice, ježevi, krtice,...

- veće grabežljivice- ptice jako smanjuju brojnost polj. glodavaca ako njihovu zadržavanju i gnježđenju pogoduje drveće uz rub polja

- posebice se ne smiju uništavati krtice jer se hrane brojnim štetnicima nego samo treba spriječiti da one naprave veću štetu

14. PRIRODNI NEPRIJATELJI- PARAZITI
Paraziti žive na račun domaćina koji ostaje na životu dok oni završe svoj razvoj. Endoparaziti žive unutar domaćina, egzoparaziti na domaćinu. Najčešći paraziti na štetnim insektima su iz skupine osa najeznica (entomofaga) i muha gusjeničara. Razlikujemo: parazite jaja, ličinki, kukuljice, imaga. Najčešći su na jajima i ličinkama, a rjeđe na kukuljicama i imagu zbog kratkoće stadija i pokretljivosti.Parazitirani domaćini ne prave štetu, životare i uginu prije nego što imaju potomke. Ima polifagnih vrsta, ali i takvih koji napadaju samo jednu ili nekoliko srodnih vrsta kukaca.

Najvažniji paraziti su entomofagne osice (por. Ichneumonidae, Braconidae, Aphididae, Aphelinidae, Trichogrammatide,Eulophidae i druge) Uvođenjem parazitske osice Prospaltella berlesei eliminirane su štete od dudove štitaste uši (Pseudoaulacaspis pentagona) ili osice Aphelnus mali od jabučne krvave uši (Eriosoma lanigerum). Danas se uzgaja parazitska osica Prospaltella perniciosi i pušta u voćnjake zaražene Quadraspidiotus perniciosus . Radi suzbijanja sovica uzgaja se paraz. osica iz roda Trichogramma (jajni parazit). U Splitu osica Opius concolor za suzbijanje Batrocera oleae. Encarsia formosa- suzb. štitastog moljca u staklenicima, Anastatus disparis- parazitira gusjenice gubara, Oencyrtus kunanae- parazitira leptira, Aphidius matricaria- lisne uši, A. colemani, Trichogramma cacoeria- Archips rosana, Trichogramma sp.- kupusni bijelac, sovice pozemljuše (Agrotis sp), Lacnusa sibirica- lisne muhe minere (Liriomyza), Digliphus issae

 Muhe gusjeničarke- Tachinidae slične su domaćoj muhi. Odlažu jaja na tijelo žrtve ili u tijelo. Ličinka živi u tijelu (endoparaziti) i u njemu se hrani. Na kraju razvoja domaćin ugiba, a iz tijela izlijeće imago. Neke polažu jaja na biljke pa ishranom domaćina dospijevaju u njegov probavni sustav. Voria ruralis- nepr. gusjenice sovice game, Exorista larvarum i Composilura concinata parazitiraju gubara, zlatokraja, sovice, Lydella stabulans i L. thompsoni paraziti kukuruznog moljca, Doryphorophaga doryphorae za krumpirovu zlaticu

Dlakave muhe zujalice- Bombyliidae parazitiraju jaja, ličinke i kukuljice raznih vrsta kukaca

15. SUZBIJANJE KOROVA KUKCIMA

To je jedna od bioloških metoda suzbijanja gdje su zabilježeni najveći uspjesi. Tako je uspješno smanjena brojnost kaktusa na pašnjacima u Australiji unosom moljca CACTOBLASTES CACTORUM. Gospina trava uspješno je suzbijena unosom zlatice CHRYSOLINA GEMMELATA. U Kaliforniji su zlatici podigli spomenik. Ambrozijina zlatica – ZYGOGRAMMA SUTURALIS uspješno suzbija korov ambroziju u bivšem SSSR, a uvežena je i kod nas (RH druga koja je uvezla, razmn i ispustila jednog kukca) no još uvijek nije smanjila brojnost tog korova iako se već udomaćila. Zlatica GASTROPHYSA VIRIDULA se hrani kiselicom, no kiselica je snažna, robusna biljka koja brzo raste i stalno tjera nove izboje, a zlatica se presporo razmnožava pa ne postiže zadovoljavajući uspjeh. Osim toga, potječe iz alpskih predjela pa se nije aklimatizirala u ZG, te bi eventualno uspjevala na Sljemenu. Kod uvođenja prirodnog neprijatelja za korove ne može se u potpunosti suzbiti neki korov , ali se može uspostaviti ravnoteža između kukca i korova tako da ne dolazi do prenamnažanja ni jednog od njih.

16. PRIRODNI NEPRIJATELJI- PREDATORI
Predatori (grabežljivci)- životinje koje napadaju i ubijaju štetnike: ptice, krtice, jež, lasica i sl., ali su puno značajniji grabežljivci insekti ili grinje.

a) Mantis religiosa (red Mantodea)- hrani se različitim kukcima i dr. malim životinjama

b) BUBAMARE – COCCINELIDAE
Najvažniji grabež., hrane se štetnim kukcima i grinjama, napadaju jaja i ličinke, najpoznatiji neprijatelji lis. uši.

Coccinella septempunctata- lisne uši, Adalia bipunctata- lisne uši, Stethorus punctillum- lisne uši, crv. pauk i druge fitofagne grinje, Exochomus quadripustulatus- štit. i lisne uši, Rodolia cardinalis- biološko suzb. narančinog crvca. 1 bubamara / 100 uši (nema masovnog napada)

c) ZLATOOKE – CRYSOPIDAE, red Neuroptera
Ličinke su grabežljivci, brze, usni ustroj modificiran u obliku kliješta.Carysoperla carnea: 3-4 gen/god, na lisnim ušima i kalif. tripsu. Svi stadiji osjetljivi na insekt.

d) GRABEŽLJIVI TRČCI, red Coleoptera, por Carabidae - sovice pozemljuše, gusjenice, ličinke krum. zl, grčice hrušta, žičnjaci i dr

e) GRABEŽLJIVE (PREDATORSKE) STJENICE
Ubrajaju se u najvažnije prirodne neprijatelje brojnih štetnika. Mnogo je veći broj korisnih nego štetnih stjenica. Grabežljive vrste stjenica ubrajaju se u porodice Nabidae (Himacerus, Nabis), Anthocoridae (Anthocoris, Orius), Miridae (Deraecoris, Malacocoris) i neke druge.

Vrste roda Orius hrane se gusjenicama, lisnim ušima, resičarima i drugim štetnicima. Za vrijeme razvoja ličinke unište 300-600 crvenih pauka, a odrasli oblici i stotinjakl dnevno. Vrste roda Anthocoris sišu na crvenom pauku, resičarima, lisnim ušima i drugim štetnicima. Nabis vrste napadaju jaja i ličinke različitih štetnika. Jedna stjenica može dnevno isisati i uništiti 30-100 crvenih pauka ili 10-30 lisnih uši ili do 50-ak jaja kukaca. Perilus bioculatus hrani se jajima krump. zlatice. Grabežljivim stjenicama jako štete svi piretroidi, klorpirifos, malation i metidation, osrednje diazinon, diklorvos, fenoksikarb i fosalon, a ne štete im bioinsekticidi na osnovi B. thuringiensis i većina selektivnih akaricida.

f) PHYTOSEIIDAE – GRABEŽLJIVE GRINJE-kruškoliko tijelo, vrlo pokretne, pripadaju u najvažnije regulatore brojnosti populacije crvenog pauka i dr. štetnih grinja.

Typhlodromus pyri- 3-4 gen/god. za suzbijanje crvenog voćnog pauka (1 grinja može dnevno uništiti 20-ak fitofagnih grinja)

Amblyseius cucumeris-za suzbijanje običnog crvenog pauka u ZP

Phytoseiulus persimilis-u ZP za suzbijanje ob. crvenog pauka na povrću

g) ENTOMOFAGNI DVOKRILCI- red Diptera, por Cecidomydae
mušice šiškarice- Cecidomydae važni su grabežljivci- neprijatelji lisnih uši. Aphidoletes aphidimyza predator je mnogih lisnih uši. Hrani se i mednom rosom koju uši izlučuju. Ličinke se hrane ušima. Preporučuje se 5 jedinki po m2

grabežljive muhe- Asilidae Imago lovi kukce hvatajući ih prednjim nogama. Neke vrste uštrcavaju u žrtvu otrovne tvari.

osolike muhe- lebdjelice, pršilice- Syrphidae hrane se lisnim ušima. Važan je rod Syrphus.

h) GRABEŽLJIVA NEMATODA- Steirnema feltie- kalifornijski trips

i) RAZRED AVES- PTICE

- čvorci, šojke, batokljun- oštećuju voćke, ne smiju se ubijati već se primjenjuje fenoakustična metoda

- vrane, golubovi, vrapci- mreže, korvicidi

- korisne ptice- sove, galebovi, kukavice, sjenice, djetlići, žune

j) DIVLJAČ- zec, srne, vepar- glođu koru voćaka tijekom zime

- korisne- jež, lasica, rovka

17. ADMINISTRATIVNE (KARANTENSKE) MJERE

Cilj karantenskih mjera – spriječiti unošenje novih štetnika u našu zemlju ili širenje onih koji su se mjestimično pojavili. Postoji lista karantenskih štetnika podijeljena na:

LISTA A1 – sadržava štetnike bilja koje još nisu utvrđene na području RH (20 virusa, 30 prokariota, 8 nematoda, 36 kukaca)

LISTA A2 – sadržava štetnike koji su utvrđeni u barem jednoj europskoj državi ili u ograničenom području RH (5 virusa, 5 prokariota, 6 gljiva, 5 kukaca)

Na carinskim prijelazima rade granični inspektori (karantenski) koji kontroliraju zdravstveno stanje uveženog materijala te imaju li zdravstveno uvjerenje (fitocertifikat) zemlje izvoznice. Također i biljke koje su u prijevozu kroz našu zemlju trebaju imati potvrdu o zdravstvenom stanju izdanu od mjerodavnih organa zemlje izvoznice te se moraju nalaziti u ambalaži iz koje se bolesti i štetnici ne mogu širiti.

BILJNA KARANTENA – poduzimanje mjera za sprečavanje unošenja, širenja ili prenošenja novih ili samo djelomično raširenih bolesti , štetnika i korova. Odnosi se na nadzor prometa biljaka i biljnih dijelova

U karantenske mjere spadaju:- zabrana sadnje nekih kultura na određene površine, - uništavanje zaraženih biljaka ili krčenje nasada. Karantenu dijelimo na :

1) UNUTRAŠNJU – nadzor nad prometom bilja unutar zemlje. Provode ju inspektori, a obveza im je da kontroliraju širenje bolesti i štetnika koji su prošireni na ograničenom prostoru te spriječiti njihovo širenje na područja na kojima nisu utvrđeni.

2) VANJSKU – nadzor uvoza, prijevoza i izvoza biljaka i biljnih organa

Kod proizvodnje sjemenskog i sadnog materijala vrše se zdravstveni pregledi. Ne smiju biti zaraženi karantenskim štetnicima, dok je zaraza gospodarskim štetnicima dozvoljena prema utvrđenim mjerilima
KARANTENSKI ŠTETNICI

A1- palmin trips- Thrips palmi

 japanski pivac- Papilia japonica

 duhanski štitasti moljac- Bemisia tabaci

 trogoderma- Trogoderma granarium

 zlatna krumpirova nematoda- Globodera rostochiensis i i blijedožuta krumpirova n. – G. pallida

A2- kalifornijska štitasta uš- Quadraspidiotus perniciosus

 kukuruzna zlatica - Diabrotica virgifera virgifera
 mediteranska voćna muha –Ceratitis capitata

 obični klinčićev savijač- Cacoecimorpha pronubana

 afrički klinčićev savijač – Epichoristodes acerbella

18. ŽIVOTINJE ŠTETNE POLJOPRIVREDNIM KULTURAMA

I razred Gastropoda- puževi

Štetnici povrća i ratarskih usjeva. Mogu oštećivati povrće, cvijeće, jagode, najveće štete u vrijeme nicanja. Pesticidi: limacidi- zatrovani mamci na osnovi metaldemida koji se rasipavaju po ugroženoj površini u večernjim satima, mamcima se dodaje piva. Možemo ih suzbijati živim ili gašenim vapnom i pepelom jer navlače vlagu i skidaju sluz- mehaničke metode.

II razred Mammalia- sisavci

red Rodentia- glodavci

Vrlo važni štetnici polj. kultura, prenose uzročnike bolesti, zimi se zavlače u košnice. Periodički su štetnici, skloni povremenom prenamnožavanju, pogotovo nakon duljeg suhog razdoblja.

1. Poljski glodavci:

a) Poljska voluharica (Microtus arvalis)- jako se namnože svakih 4-5 godina= “mišje godine”

Razlika od miša: rep kraći od polovice tijela, uške ovalne, njuška tupa. Zadržava se na otvorenim, ravnim površinama, čest u voćnjacima koji se malčiraju, gnjezda na 10 cm u tlu, pogoduju im tople jeseni i zime sa suhim proljećem, koti se 3-5 puta, polifag

b) Vodena voluharica (Arvicola terrestris)- štetnik mlađih voćnjaka i vinograda, pogoduju im lakša i humusna tla, okot 3-5x, kopa hodnike ispod površine zubima i hrani se biljnom hranom, ljeti izlazi na površinu i oštećuje nadzemne dijelove, a u zimi i u proljeće podzemne, voli vlažna i navodnjavana tla

c) Podzemni voluharići- Pitymys

d) Žutogrli miš (Apodemus flavicollis)

e) Prugasti poljski miš (Apodemus agrarius)- crna pruga duž leđa, štetan, kopa jame po vrtovima, poljima, hrani se zelenim biljnim dijelovima, korjenjem i plodovima, skuplja rezervu hrane, koti se 3-4x

f) Hrčak (Cricetus cricetus)- obrazi na glavi prošireni u vreće, služe za prenošenje hrane i zastrašivanje zvukom, hrani se razl. biljem, sjemenkama,...

g) Bizamac (Ondatra zibetica)- živi uz rijeke, hrani se mrkvom, kupusnjačama, grahom, krumpirom,...

h) Krtica (Talpa europea)- kopanjem hodnika i izdizanjem tla šteti povrću, kratka dlaka, glava produljena u rilo, hrani se kukcima, smanjuje štetnike u tlu

i) Vjeverica (Sciurus vulgaris)- hrani se plodovima oraha

2. Glodavci u skladištima:

a) sivi štakor- Ratus morvegicus

b) crni štakor- Rattus rattus

c) Domaći miš- Mus musculus

DERATIZACIJA - suzbijanje štakora i miševa

Suzbijanje glodavaca- kad ih je najmanje, preventivno- kvalitetna obrada tla, brzo odnošenje ljetine s polja uz malo osipanje zrna. Zadržavaju se na ograničenim povoljnim mjestima- rezervatima. Stavljanje zatrovanih mamaca u rupe pri porastu brojnosti. Rodenticidi- bromadiol, klorfacinon.

DIVLJAČ I PTICE-zec, srndač,..- glodanje kore zimi. Lovačka društva reguliraju brojnost. Najpogodnije mehaničkim sredstvima- ograde u tlo i oko površine, stavljanje rukavaca od žičane mreže, trnjem, slama. Repelent- kem. zaštita koja odbija. Ptice štete grožđu, trešnji. Čvorci, šojke, batokljun se ne smiju ubijati, već plašiti ili mehanički (mreže stalne ili pokretne, vizualni- strašila, zvučni- topići). Korisne ptice-sove, galebovi, kukavice,..-suzbijaju razl. štetnike

19. INSEKTI ŠTETNI ČOVJEKU

1. Komarci- Culicidae

U RH 20-ak vrsta, a najznačajnije i najbrojnije vrste roda Culex. Rod Anopheles- prenosi uzročnika malarije, rod Aedes- prenosi žutu groznicu

2. Papatači- Psychodidae- vrlo sitne mušice, bodu ljude i hrane se krvlju te prenose neke bolesti

3. Porodica Simulidae- golubačka mušica, roji se u velikom broju uz Dunav te napada stoku i ljude

4. Obadi- Tabamidae (Tabanus bovinus)- ženke napadaju i bodu stoku i ljude sišući im krv.

5. Domaća muha (Musca domestica)- Muscidae- spada u molestante (kukci koji smetaju), prenose uzročnike bolesti kolere, dizenterije, trbušnog tifusa, tuberkuloze

6. Muhe pecavke- Stomoxydae- bodu čovjeka i prenose uzročnike bolesti

7. CC muha- Glossinidae (Glossina palpalis)- prenosi bolest spavanja

8. Por. Gasterophilidae- ličinke vrsta te porodice žive u crijevima domaćih životinja ili čovjeka te mogu izazvati veća oštećenja

9. Muhe zujare- Calliphoridae- ljudožderska vrsta Cochliomya hominivorax- uzročnik niazisa u ljudi tj. ličinke žive u tkivu čovjeka te se hrane živim odumrlim tkivom

Kukci koji napadaju hranu čovjeka i uzrokuju glad:

a) u skladištima: žitni žižak, rižin žižak, kukuruzni žižak, žišci mahunarki ili sjemena, žitni kukuljičar, svi moljci

b) na otvorenom: skakavci (red Saltatoria)

20. INSEKTI KORISNI ČOVJEKU

Direktne koristi od kukaca:

· u primitivnim narodima služe kao izvor hrane

· kukci od poljoprivredne važnosti: med-pčele, medikovac- lisne uši, svila-dudov svilac

· ekstrakti iz njihovog tijela koriste se u medicini

· za boje i lakove, najskuplji ruž za usne od štitaste uši Lacifer lacca

· služe kao oprašivači: pčele, bumbari, brojni kornjaši, leptiri, muhe

Indirektne koristi:

· služe kao hrana za brojne kukce, šišmiše, ptice pjevice, guštere, vodozemce

· među kukcima se nalaze predatori i paraziti na drugim parazitima i uvelike utječu na prirodnu ravnotežu

· koriste se za suzbijanje korova

· služe kao humifikatori

21. DRUŠTVENI KUKCI

(TERMITI – ISOPTERA (zajednički organiziran način života i raspodjela rada. Jedna kolonija termita ima 1 plodnu ženku- kraljicu koja živi do 15 god. i izleže > 20 mil. jaja. Termiti radnici donose hranu ličinkama i kraljici, a vojnici ih brane od uljeza

(MRAVI – FORMICIDAE (prisutnost na bilju znak je napada lisnih i štitastih uši koje luče mednu rosu. Razlikuju se mužjaci, ženke, radnici i vojnici. Nakon kopulacije krilata ženka osniva novi mravinjak.

Žuti faraonski mrav – Monomarium pharaonis

(OSE – VESPIDAE (žute pruge po tijelu, štetne za meko plodovito voće (grožđe, smokva).

Obična osa – Vestuca vulgaris, stršen – Vespa crabro. Omogučuju ulaz uzročnicima bolesti: Molnilia

(PČELE – APIDAE (medarica – Apis mellifera- važni oprašivači (dovoz košnica u vrijeme cvatnje), korist od meda, siva pčela – Apis mellifera carnica. Spriječiti usmrćivanje nepravilnom primjenom insekticida: fosalon, triklorfon, deltametrin. Bioinsekt. i biotehnički.

22. ČIMBENICI KOJI UTJEČU NA DJELOVANJE INSEKTICIDA U TLU

Insekticide za tretiranje tla možemo podijeliti na:

A) uobičajeni kontaktni incekticidi

B) fumiganti (rjeđi)

I ČIMBENICI KOJI UTJEČU NA UOBIČAJENE KONTAKTNE INSEKTICIDE:

1. organska tvar- perzistentnost insekticida je veća što u tlu ima više org. tvari (veže ga dugo i postepeno oslobađa)

2. teža tla- veća perzistentnost

3. temperatura- viša temp. smanjuje perzistentnost

4. irigacija- utjecaj nije velik

5. unošenje na pravu dubinu- radi slabe mobilnosti

6. zaoravanje- neujednačena raspodjela (povoljno za suzbijanje grčica)

7. drljanje teškim drljačama- plitko unošenje (niti ispiranjem se insekt. ne unosi dublje već ostaje tamo gdje je unešen, jedino se uslijed volatilnosti širi parom gore u stranu). Unošenje insekt. u tlo drljanjem ili tanjuranjem osiguravamo njegovo jednolično miješanje s tlom pa se preporuča kod suzbijanja žičnjaka koji su plitko u tlu

8. tip tla- npr. lindan, aldrin su najefikasniji u pjeskovitom tlu (30% slabiji u pjeskovitoj ilovači, 50% u ilovači, 70% u barskom tlu bogatom org. tvari)

9. pH i vlaga- veća vlažnost i niži pH povećavaju efikasnost insekticida

10. tehnika aplikacije- omogućuje manji utrošak insekticida, lokalnim tretiranjem samo redova biljaka te su znatno manje opasni

II ČIMBENICI KOJI UTJEČU NA FUMIGANTE:

1. poroznost tla- fumigant se širi kroz pore tla to bolje što je ono poroznije

2. temperatura- kod više temp. prodiranja plina u tlu je brže, ali brzo dolazi i na površinu tla te se gubi; viša temp. općenito povećava toksičnost fumiganta

3. tip tla i sadržaj organske tvari- što je više org. tvari i koloidnih čestica (teža tla) jača je adsorpcija fumiganata i slabije njihovo djelovanje

4. vlažnost- viša vlažnost povećava toksičnost, ali prevelika vlažnost tla otežava prodiranje fumiganata kroz pore te je bolje da je tlo suho pri unošenju fumiganta, ali ga nakon primjene treba površinski navlažiti i time zatvoriti pore kako fumigant ne bi prebrzo izašao na površinu

23. METODE PREGLEDA TLA NA ŠTETNIKE

Tlo se najčešće pregledava u proljeće prije sjetve ili sadnje, no ako se sije/sadi vrlo rano moguće je tlo pregledati već u jesen. Na svakoj parceli treba iskopati nekoliko jama veličine 25x25 na težim tlima (zapadna područja) odn. 50x50 na rastresitijim tlima (istočna) i dubine 20-25. Iz tih se jama izbaci sva zemlja na prostrtu foliju ili razrezanu vreću, drobi se rukama i pregledava ima li štetnika koji žive u tlu. Na malim jednoličnim parcelama dovoljno je iskopati 5-8 takvih jama, a na većim: 1-5 ha barem 8-10 jama, 5-10 ha 10-15 jama, 10-50 ha 0,5-1,5 jama po ha, >50 ha treba 0,25-0,5 jama/ha. Svi sabrani štetnici stavljaju se u posude sa 70%-tnim alkoholom te se prebroje. Ukupni broj štetnika jedne skupine (npr. žičnjaka) pomnoži se sa 16 (kod jama 25x25) jer je površina jame 1/16 m² ili sa 4 (kod 50x50), podijeli se s brojem jama i dobije se brojnost štetnika na m².Kod žičnjaka- prag odluke u zapadnim područjima pred sjetvu kukuruza, šećerne repe, suncokreta, povrća je 3-5 /m2, u istočnim 1-3/m2. Za strne žitarice >25, odn. >15/m2

24. ŠTETNICI U TLU I SUZBIJANJE

Insekticidi za tretiranje tla i sjemena koriste se za suzbijanje žičnjaka, grčica, rovca, sovica pozemljuša, atomarije, korjenovih i povrtnih muha, a sistemični ins. i protiv kukur. i repinih pipa, repinog buhača, ličinki krump. zlatice, lisnih uši, švedske mušice i dr.

Razlikujemo 2 osnovne mogućnosti primjene zem. ins.- širom i lokalizirani način. Primjenjuju se u obliku granulata, u kombinaciji s mineralnim gnojivom, u formulacijama za prskanje ili primjenu u koncentriranom obliku te u formulaciji za tretiranje sjemena. Primjena širom traži najveći utrošak insekticida i izrazito je negativna za prirodne neprijatelje, a može pogodovati pojavi nekih drugih štetnika. Prednosti su što ne zahtjeva neki poseban uređaj, osigurava siguran uspjeh i za najjače zaraze, a uspjeh traje još 2 iduće godine. Lokalizirani način sastoji se u tretiranju traka različite širine uz sjeme i u tretiranju u brazdu (uz sjeme) pri sjetvi ili sadnji ili u tretiranju sjemena. Najracionalniji način je tretiranje sjemena. Sastoji se u nanašanju određene doze insekticida na sjeme još pri njegovoj obradi u sjemenskim poduzećima. Međutim, sjeme je zaštićeno samo od slabijeg i srednje jakog napada.

Prema načinu djelovanja razlikujemo sistemične i nesistemične insekticide. Sistemične biljka upija putem korijenja pa na štetnike djeluju i želučano, ne samo kontaktno. Ins. kolanjem sokova odlaze i u nadzemne dijelove te oni postaju otrovni za štetnike nadzemnih dijelova. Zbog dugotrajnog ostanka u biljkama nisu dozvoljeni u povrću.

Prema kem. sastavu dijelimo ih na:

Klorirani ugljikovodici

Organofosforni- osim sistemika terbufos- jako otrovan za ljude, manje otrovni- klorpirifosetil, foksim i kvinalfos

Karbamati- karbofuran, karbosulfan, metiokarb, bendiokarb- svi sistemici

Piretroidi- bifentrin, teflutrin- nesistemici

Najnoviji sistemici- imidakloprid i fipronil

Na povrću su dozvoljeni samo klorpirifosetil i foksim, a za neke primjene i imidakloprid

25. MJERE I SREDSTVA ZA SUZBIJANJE SKLADIŠNIH ŠTETNIKA

U skladištima vladaju vrlo povoljni uvjeti za razvoj i razmnožavanje štetnika: velika količina nagomilane hrane, povoljne temp., vlaga, nema prirodnih neprijatelja niti ekstremnih klimatskih uvjeta što može dovesti do brzog prenamnažanja ako se svi faktori ne drže pod kontrolom, tj. ako se štetnicima omogući razvoj. Najčešći štetnici su kornjaši i leptiri: žitni i rižin žižak, rđasti žitar, mali brašnar, surinamski brašnar, trogoderma,…U zaštiti uvijek treba primjenjivati načela integrirane zaštite i koristiti sve raspoložive mjere, a kemijske upotrijebiti samo kao krajnju mjeru. Mjere suzbijanja dijelimo na preventivne i kurativne.

PREVENTIVNE – relativno su jednostavne i jeftine, ne zahtijevaju usluge drugih osoba ni organizacija, a osiguravaju najbolji uspjeh jer sprečavaju samu pojavu štetnika pa do šteta niti ne dolazi. Možemo ih podijeliti u nekoliko skupina:

a) PRAVILNA IZGRADA OBJEKTA – objekti moraju biti tako izgrađeni da omogućuju efikasniju i ekonomičniju zaštitu od št. Treba biti onemogućen prodor štetnika: zidovi glatki i bez pukotina, instalacije ugrađene, strojevi se moraju lako čistiti i rastaviti,…

b) UTVRĐIVANJE I KONTROLA ZARAZE – sve proizvode i ambalažu treba pregledati prije unosa u skladište, a zaraženi proizvodi se mogu unijeti tek nakon dezinsekcije. Potrebna je i redovita kontrola u samom skladištu uzimanjem uzoraka.

c) REGULIRANJE VLAGE I TEMP. – najvažnije i najpristupačnije mjere jer pravilna vlaga i temp. onemogućuju razvoj i razmn. štetnika. Većina štetnika ima opt. temp. razvoja 20 – 30°c pa svako odstupanje od njih smanjuje pojavu št., a kod temp. 10 – 12°c prestaje razmn. Snižena vlaga sprečava razmn. (vlaga zrna žitarica na 13 – 14% sprečava nagli razvoj velike većine, a ispod 12% onemogućava razvoj).

d) OSTALE FIZIKALNE MJERE – korištenje inertnih prašiva pri čemu kukci gube vlagu i ugibaju od dehidracije, ionizirajuća zračenja, infracrvene zrake, kontrolirana atmosfera,…

e) OPĆA HIGIJENA – osnovna mjera koja se provodi u skladištia i dr. objektima koje treba 1 – 2x god. temeljito očistiti, zatvoriti pukotine i okrečiti.

KURATIVNE – provode se kad je već došlo do štete pa su i manje uspješne, skuplje, iziskuju određenu opremu, traže posebnu uslugu, onečišćuju proizvode i smanjuju njihovu vrijednost. Tu spadaju kemijske mjere i posebno fumigacija. Svrha primjene kem. sredstava treba biti preventivna da bi se spriječio početak ili proširenje zaraze. Insekticidi se mogu koristiti za vlažnu dezinsekciju (rezidualno tretiranje), tretiranje prostora (raspršivačima), i za tretiranje proizvoda (tj. za žita dozvolu ima samo mali broj sredstava čija je primjena dozvoljena samo posebnim uređajima za tretiranje žita na pokretnoj traci: sredstva na osnovi diklorvosa u formulaciji tekućeg koncentrata koji se koristi nerazrijeđen i djeluje tako da prodre u zrno unutar kojeg ubije štetnika i spada u najopasnija sredstva) i ambalaže.

26. TOLERANCA

Toleranca je maximalna dopuštena količina aktivne tvari, i njenih metabolita, nekog sredstva za ZB u/na namirnici ili stočnoj hrani u trenutku njenog stavljanja u promet. Određuje se za svaku vrstu namirnice posebno, stoga za svaku vrstu namirnice treba poznavati hranidbeni faktor= je prosječni udio neke hrane tj. namirnice u dnevnoj ishrani stanovnika zemlje kojoj želimo utvrditi tolerancu.

Poznavajući akutnu i kroničnu toksičnost i sva ostala svojstva nekog pesticida medicinski stručnjaci izračunavaju prihvatljivu dnevnu konzumaciju= količina pesticida u mg/kg tjelesne težine koju čovjek može uzimati svakog dana kroz čitav život bez ikakvih posljedica, smanjena za svaku sigurnost još najčešće 100x.

Sada se iz hran. faktora, prosječne težine čovjeka i prihvatljive dnevne konz. izračunava dozvoljena granična vrijednost(dopustiva količina rezidua na/u hrani ili namirnici kada dođe u promet, a izražava se u ppm u odnosu na svježu namirnicu. P= (prih. dnevna konz. x tež. čovjeka) / hranidbeni faktor (ppm(
Iz ove vrijednosti se izračunava toleranca tako da se vodi računa o reziduima koji bi se kod normalne potrebne zaštite dotične kulture od nametnika mogli naći u plodovima. Ukoliko je izračunata vrijednost veća od tog reziduuma smanjuje se za onoliko koliko se tog pesticida može očekivati kod uobičajene primjene na toj kulturi. Toleranca je administrativna, a ne biološka granica. Biol. granica je oko 100x viša, a određuje ju min. zdravstva. Tek kad poznajemo tolerancu možemo odrediti karencu.

27. KARENCA

Karenca je najkraće razdoblje, izraženo brojem dana, koje mora proteći od posljednje primjene sredstva do berbe ili vađenja namirnice iz tla. Vrijednost karence navedena je u uputama koje se dobiju uz sredstvo, a može za isto sredstvo biti vrlo različita za pojedine kulture. Pridržavanje karence garancija je da se na namirnici neće nalaziti nedopuštena količina tog sredstva. Za razdoblje propisano karencom sredstvo će se razgraditi ispod dopuštenih granica (tolerance).

Brzina razgradnje sredstva na biljci ovisi o njegovim svojstvima, klim. uvjetima, svojstvima biljke i dr. Kako se povrće često koristi bez kuhanja, a neke vrste zriju postupno, najvažnije je pitanje kako se, s obzirom na berbu i upotrebu povrća, neko sredstvo smije upotrebljavati. Stoga je za tretiranje povrća dopušten samo manji broj sredstava za ZB (puno je više dopušteno u ratarstvu i voćarstvu), a za ona koja su dopuštena propisane su stroge karence.

Duljina karence određena je tako da se za to vrijeme količine sredstva razgrade ispod tolerance. Stoga pri izboru sredstava za ZB, naročito onih kultura koje se približavaju zriobi ili se već počelo brati, najvažnije mjerilo je duljina karence.Npr. ako želimo brati rajčice za 3 dana ne smijemo upotrebljavati nijedno sredstvo jer nema tako kratke karence, a ako berba treba početi za 7 dana možemo upotrijebiti insekt. koji sadrže pirimifos-metil, diklorvos, deltametrin... Katkada je potrebno obrati npr. rajčice, glave kupusa, krastavce te nakon berbe tretirati, a zatim s nastavkom berbe pričekati do isteka karence makar plod bio prezreo.

28. REZIDUI SREDSTAVA ZA ZB U NAMIRNICAMA ANIMALNOG PODRIJETLA

Rezidui predstavljaju količinu aktivne tvari pesticida i njegovih dodatnih tvari, derivata na/u biljci, biljnom dijelu ili animalnom proizvodu koji se nalaze u prometu, a namijenjeni su ishrani. Mjere se dijelovima pesticida na milijun dijelova hrane (mg/kg ili g/t).

Inicijalni reziduum je ona količina pesticida koja ostaje na biljci odmah nakon primjene. Brzina razgradnje mjeri se sa RL50 – vremenom potrebnim da se inicijalni reziduum smanji na polovicu.

Za svaki pesticid određene su max. količine koje se smiju nalaziti na pojedinim vrstama plodina u času njihova stavljanja u promet→ toleranca u ppm.

Primjeri ulaska pesticida u životinjski organizam:

- ishrana lucernom koja je sadržavala DDt dovodi do zatrovanja mlijeka krava kao i mliječnih proizvoda koji sadržavaju još više jer je došlo do biološke potencije→ povećanje sadržaja pesticida kroz lanac ishrane i prerade, osim DDT-a u mlijeko se u većoj mjeri izlučuje heptaklor, epoksid i to još dugo vremena nakon prestanka ishrane krava kontiminiranom krmom

 - prilikom suzbijanja skakavaca na pašnjacima nađena je u masti goveda koji su na njima pasli određena količina aldrina, dieldrina, heptaklora

- osim hranom pesticidi mogu doći u živ. organizam i različitim higijensko- veterinarskim mjerama koje se provode s ciljem suzbijanja muha i različitih ektoparazita

Radi ovakvih svojstava navedeni insekticidi ne smiju se koristiti na usjevima namijenjenim ishrani mliječne stoke. Za suzbijanje štetnika lucerne, djeteline i dr. krmnih kultura treba koristiti OP, karbonil, iznimno lindan; nikako DDT, dieldrin, heptaklor, toksafen kao što se često preporuča.

29. OGRANIČENJA PRIMJENE SREDSTAVA ZA ZB

Osim karence postoji niz drugih ograničenja za primjenu pojedinih insekticida u određene svrhe, npr. zabranjeno je saditi mrkvu, rotkvu i rotkvicu ranije od 3 god. nakon tretiranja tla nekim insekticidom. Krumpir se ne smije saditi 3-4 god. nakon tretiranja tla HCH, 2-3 g. nakon primjene lindana, 1-2 g. nakon tretiranja alaninom. Suzbijanje poljskih miševa prskanjem anolinom dozvoljeno je kod krmnih biljaka samo u jesen i nakon zadnje košnje. Primjena svih kloriranih ugljikovodika ograničena je na krmnom bilju, a u skladištima proizvoda koji služe za hranu dozvoljena je primjena samo određenih zoocida. Svaki polj. stručnjak odgovoran je ako se u njegovom objektu tj. pod njegovim nadzorom i rukovodstvom pesticidi primjenjuju samo uz potpuno pridržavanje propisanih karenca i ograničenja.

30. OTPORNOST BILJAKA NA ŠTETNIKE

Jedna od danas još malo iskorištenih i slabo poznatih, ali veoma perspektivnih metoda suzbijanja štetnika je izbor i sjetva onih sorti koje su otpornije ili čak otporne na napad pojedinih štetnika

OTPORNOST (REZISTENTNOST) – sposobnost neke sorte kulturne biljke da izbjegne, tolerira ili se oporavi od napada štetnika bolje nego je to slučaj s drugim sortama dotične kulture. Postoje razlike između otpornosti biljke na štetnike životinjskog podrijetla i na uzročnike bolesti:

- kod bolesti je mehanizam rezistentnosti jednostavan, a kod štetnika kompleksan

- kod bolesti uzročnik slučajno nailazi na biljku, a štetnici većinom aktivno traže biljku

- kod bolesti je specijaliziranost uzročnika na određenog domaćina izraženija, nego kod štetnika

- veći je uspjeh izbora otpornih sorti kod suzbijanja bolesti

Najbolji primjer otpornosti : američka loza –filoksera

Prema stupnju otpornosti biljke na štetnike razlikujemo:

IMUNITET – svojstvo biljke da joj neki štetnik ne može ni u kakvim uvjetima nanijeti štetu.

Treba razlikovati pseudorezistentnost od prave rezistentnosti. Postoje 3 tipa pseudorezistentnosti:

a) vremensko izbjegavanje napada – kada neka sorta brzo prolazi kroz osjetljiv stadij u vrijeme kad je malo štetnika

b) inducirana rezistentnost – otpornost prolaznog karaktera nastala utjecajem, npr. plodnosti tla, razl. insekticidima, i dr. pesticidima, režima vode u tlu,..

c) slučajno izbjegavanje napada – neke biljke su sasvim slučajno napadnute štetnicima

Mehanizam rezistentnosti biljaka na štetnike je kompleksan jer ju uvjetuje čitav niz faktora koji se mogu grupirati u 3 gl. skupine:

1. PREFERNECIJA (NONPREFERENCIJA) – skupina svojstava biljaka ili skupina reakcija štetnika na to svojstvo, koje dovodi do izostavljanja napada, odnosno nenapadanja biljaka. Mogu ju uzrokovati: razlike u boji, u fizikalnoj strukturi površine biljke, kemijski stimulansi

2. ANTIBIOZA – sposobnost bilja da ispolji negativni efekt na život štetnika, tj. da spriječi ili oteža život na njoj. Povišeni mortalitet, prelomljeno trajanje razvoja, pojava manjih i lakših individua, manji fertilitet i niz drugih pojava smanjuju biotički potencijal štetnika na nekoj biljci

3. TOLERANCA – sposobnost biljaka da se razvije normalno i u prisustvu štetnika. Opći vigor biljke koji najčešće smanjuje štete od napada štetnika, sposobnost regeneracije oštećenih organa, otpornost biljnog tkiva

Postoji niz faktora koji utječu na pojavu ispoljivanja rezistentnosti kulturnih biljaka na napad štetnika:

· sadržaj hraniva u tlu, tj. gnojidba,

· režim vode u tlu,

· svjetlo i temperatura,

· biološki faktori vezani uz biljku - zaraženost bolestima smanjuje otpornost biljke,

· biološki faktori vezani uz ili na štetnika

31. OTPORNOST ŠTETNIKA NA INSEKTICIDE

REZISTENTNOST – postupni gubitak učinkovitosti nekog isprva učinkovitog sredstva.

a) TOTALNA – rezistentnost na sve insekticide

b) SPOT – samo na neki određeni pripravak i samo na određenom području (samo ako se koristi jedna te ista skupina insekticida)

c) CROSS – otpornost na sve iz određene skupine i srodne grupe insekticida (karbamati, OP)

Do pojave rezistentnosti dolazi uslijed selektivnog djelovanja upotrijebljenih insekticida. Što je selekcijski pritisak nekog pesticida veći (a to je slučaj kod primjene jačih doza te uopće veće efikasnosti nekog pesticida), to će se prije postići visoka rezistentnost. Svako predoziranje, uobičajeno kod nas «za svaki slučaj» samo pomaže i ubrzava tu pojavu. Do razlike u rezistentnosti između pojedinih individua jedne vrste dolazi na više načina, a možemo ih grupirati u 3 grupe:

1) FIZIOLOŠKI UVJETOVANA – sposobnost organizma da putem biokemijskih procesa odoli nekom otrovu, sposobnost da enzimatskim putem razgradi pojedine pesticide u neotrovne spojeve.

2) MORFOLOŠKI UVJETOVANA – svojstvo organizma da spriječi prodor insekticida u njega.

3) PSIHOFIZIČKI UVJETOVANA – određena ponašanja nekih individua koje dovode do smanjenja dodira s insekticidom.

32. FITOTOKSIČNOST PESTICIDA (ZOOCIDA)

Neki pesticidi mogu i u malim dozama oštetiti kulturnu biljku, odn. utjecati na fiziološke procese u njima. Fitotoksičnost (fitocidnost) – negativno djelovanje pesticida na biljku: deformacije, smanjenje sadržaja vit.C, različite izrasline, plodovi su sitniji. Ipak su insekticidi manje opasni od fungicida i herbicida budući da su kod herbicida nametnik koji se suzbija i organizam na kojem se suzbijanje provodi međusobno srodni, tj. i jedan i su biljke. Naprotiv pesticidima se suzbija životinjski organizam na biljci pa je kod njih veća razlika između doze koja uništava štetnika (dc) i doze koja je fitotoksična (dt)

TERAPENSKI INDEKS = DC (DOSIS CURATIVA) / DT (DOSIS TOXICA) > 1

Ipak je zabilježena fitotoksičnost čitavog niza zoocida:
1) ARSENSKI SPOJEVI – što je neki spoj arsena topljiviji to je štetniji za biljku. Kod primjene za vlažnog i hladnog vremena veća je opasnost od fitotoksičnosti jer je kutikula biljjke nježnija

2) KALIFORNIJSKA JUHA – zbog manje fitotoksičnosti više se upotrebljava od bordoške juhe, ali i ona može oštetiti lišće kod temp. > 22°c

3) NIKOTIN – vrlo tolerantan za biljke, može oštetiti osobito osjetljive termofilne ukrasne biljke u stakleniku

4) MINERALNA ULJA – zbog niske površinske napetosti prodiru kroz puči i epidermu te time smanjuju transpiraciju, produkciju škroba, izmjenu plinova što negativno utječe na biljku

5) CIJANOVODIK – dosta fitotoksičan, prodire u biljku i ometa fiziološke procese. Fitotoksičnost ovisi o temp. i vlazi, povoljnija je viša vlaga 50 – 70 % i niža temp. <20°c (13 – 20°c), temp. ne smiju padati zbog mgućnosti stvaranja rose

Moderni sintetski insekticidi su manje opasni za biljke iako i oni mogu izazvati oštećenja. Važan je utjecaj tipa tla – lakša tla su nepovoljnija od težih i humoznih.

Osim štetnog djelovanja na biljke kao i stimulacije, zoocidi djeluju i na štetnike te uzročnike bolesti:
a) povećanje ili smanjenje rezistentosti biljke na bolesti i štetnike, izravno ili neizravno djelovanje

b) uzrokovanje kem. promjena u biljci, tj. utjecaj na bolesti i štetnike

- pozitivno: organofsforni insekticidi djeluju inhibirajuće na askorbinoksidazu i tako uvjetuje nagomilavanje askorbinske kiseline
- negativno: paration smanjuje sadržaj vit C
33. MJERILA TOKSIČNOSTI

Način prodora, mehanizam djelovanja SLD, iritiranje površine tijela, kumulacija u tijelu, zakašnjelo djelovanje, kumulacija negativnih efekata, ovisnost i temp. i dr. klimatskim čimb., te način aplikacije su fizičko-kem. svojsta koja utječu na djelovanje aktivne tvari

OTROVNOST – svojstvo tvari da izazove promjene u fiziološkim funkcijama organizma, tj. trovanje.

OPASNOST – vjerojatnost da će do trovanja doći kod njegove primjene

LD50 (SREDNJA LETALNA DOZA-osnovna mjera otrovnosti)- predstavlja broj mg pesticida na kg tjelesne težine pokusne životinje (štakora), koji je potreban da 50 % tih živ. ugine.:

LD50 < 25 oralno ili <50 dermalno (mrtvačka glava, oznaka T+ vrlo jaki otrov),

LD50 25 – 200 oralno ili 50-400 dermalno (mrtvačka glava, oznaka T jaki otrov),

LD50 > 200 oralno ili >400 dermalno (andrijin križ, oznaka xn - štetno za zdravlje, xi - nadražujuće)

LD50 se ne mora uvijek bilježiti u mg/kg (ppm), već se može izražavati u količinskim jedinicama na prosječnu individuu

MLD (MINIMALNA LD)- najniža doza kod koje može doći do smrti.

ED 50 (EFEKTIVNA SREDNJA DOZA)- kod koliko se mg nekog pest. na kg težine ispoljava bilo kakvo djelovanje na 50 % živ (mjerilo aktivne toksičnosti).

34. OTROVNOST PESTICIDA ZA PČELE

Točno poznavanje otrovnosti pesticida za pčele je vrlo važno jer su pčele važni oprašivači mnogih biljaka Najčešće mjerilo otrovnosti je srednja letalna doza – LD10 (10) u mg aktivne tvari / 1 pčelu, ali i kontaktna otrovnost depozita sredstava (ono što ostane na biljci). Za sva sredstva na kojima se nalazi oznaka R 57 («OTROVNOST ZA PČELE»), treba se pridržavati propisanih uputa: ne upotrebljavati to sredstvo za zaštitu u vrijeme cvatnje, niti na usjev u kojem cvatu korovi. Bez dogovora s pčelarom ne smije se upotrebljavati sredstva u blizini košnica, a o primjeni na većoj površini ili iz zraka treba obavijestiti pčelare u krug 5 – 7 km 48h ranije.

S obzirom na otrovnost sredstva se dijele u 5 skupina otrovnosti:

	SKUPINA
	LD50 (mg/pčeli)
	OGRANIČENJA PRIMJENE

	1. Vrlo jaki otrovi
	< 0.1
	Zabrana na b. u cvatnji

	2. Jako otrovni
	0.1-2
	Zabrana na b. u cvatnji

	3. Osrednje otrovni
	2-10
	Ne primjenjuje se kad pčele lete

	4. Malo otrovni
	10-100
	Primjenjuje se u sumrak

	5. Praktično neotrovni
	> 100
	Primjenjuje se bez ograničenja

Pojedini insekticidi djeluju različito na pčele:

Klorirani ugljikovodici – opasni i otrovni za pčele,

Piretroidi – opasni, ali ne otrovni, neki djeluju repelentno (vrlo brzo se suše i nakon 2h je moguća paša)

Fosalon, triklorfon, endusulfan, pirimikarb, alfametrin, deltametrin smatraju se manje opasnim za pčele, pa se mogu koristiti u sumrak dok pčele ne lete.

Biotehnički insekticidi ne oštećuju pčele radilice, ali mogu oštetiti ličinke ako ih radilice unesu u košnicu s nektarom ili peludom

Mikrobiološki – nisu otrovni za pčele, ali neki biljni jesu

Akaricid – nisu otrovni, čak se neki koriste za suzbijanje varooze (od grinje VARON JACOBSON)

Većina fungicida i herbicida nisu otrovni za pčele.

Otrovnost pesticida za pčele ovisi o:

1. kemijskom sastavu pesticida

2. formulaciji preparata (prašiva su općenito opasnija od tekućih)

3. temperaturi u vrijeme prodora pesticida u organizam (neki su manje opasni pri višim temp., a ima i onih na koje temp. ne djeluje)

4. doza i koncentracija u kojoj se pesticid primjenjuje

5. način primjene (kod zaprašivanja postoji veća opasnost)

35. OTROVNOST PESTICIDA ZA RIBE

Na otrovnost pesticida za vodene organizme upućuje oznaka R 50 (vrlo otrovni), R 51 (otrovni), R 52 (štetni), R 53 (može dugotrajno štetno djelovati u vodi), te kombinacije: R50 / R53, R51 / R53, R52 / R53. mogu se i navesti posebne oznake o otrovnosti («Izvanredno otrovno za ribe») ili mjere opreza («ne primjenjivati u jezerima»). Oznake stavlja MPŠ.

Od aktivnih tvari za ribe su posebno otrovni trifluralin, oksifluorfen (herbicidi), od insekticida endosulfan, lindan (klorirani ugljikovodici) i piretroidi, a od fungicida Cu- fungicid.

Najveća opasnost ribama prijeti od onečišćenja voda (izlijevanjem sredstva, pranje prskalica, bacanje ambalaže).

Kao i za pčele i ptice sredstva su svrstana u 5 skupina po otrovnosti:

	SKUPINA
	LD50 (mg/l)
	INSEKTICID

	1. vrlo otrovni
	< 0.1
	

	2. jako otrovni
	0.1-1
	Endosulfan

	3. osrednje otrovni
	1-10
	Lindan, paration, nikotin

	4. malo otrovni
	10-100
	Triklofon, demetrin, metildemeton

	5. praktično neotrovni
	> 100
	

Otrovnost pesticida na ribe ovisi o :

1. starosti i veličini ribe

2. temperaturi vode (viša temp.(povećana otrovnost)

3. vrsti ribe (pastrva – osjetljiva, štuka – srednje osjetljva, šaran – najotporniji)

4. sadržaj O2 (manje O2(veća otrovnost)

5. sadržaj mineralnih soli u vodi (više vapna(manja otrovnost)

6. formulacija zoocida (emulzije toksičnije od prašiva i suspenzija)

7. vrsta zoocida (svrstani u 5 skupina po otrovnosti):

36. OTROVNOST PESTICIDA ZA ČOVJEKA I DOMAĆE ŽIVOTINJE

Za stoku vrijede toleranca, karenca, ograničenja i neke druge mjere opreza kao i za ljude. Najviše stoke strada kod nepravilnog trovanja glodavaca (perad i svinje). Ti se mamci najčešće truju cinkfosfidom te ih treba stavljati u mišje rupe, a nikako ih ne rasipati po površini ili posipati po dvorištu. Prilikom trovanja štakora treba zatrovane mamce stavljati u sanduke s malim otvorom. Sve domaće životinje mogu stradati ako ih se pušta u tretirani voćnjak prije isteka određene karence koje su propisane za kulturu koja se tretira, a vrijedi i za pretkulture i međukulture. Kukuruzinac koji se koristi za ishranu stoke ili stelju također ne smije biti tretiran sredstvima unutar roka predviđenog karencom za sredstvo. Zoocide ne smijemo ostavljati u blizini stoke, ne izlijevati i bacati ostatke sredstava na mjestima gdje pase ili se zadržava stoka.

Za toksičnost zoocida na domaće životinje se kao orijentaciono mjerilo uzima srednja letalna doza kod oralne ili perkutalne primjene na pokusnoj životinji, najčešće štakoru.

Do čovjeka i dom. životinje SZB dolaze zrakom, vodom i ostacima u namirnicama biljnog ili životinjskog podrijetla te stočnoj hrani.

Da bi se spriječili ti ostaci propisani su:

MAK – maksimalno dopuštene konc. pojedinih sredstava u zraku propisane pravilnikom koji kaže da je MAK radnih prostorija i prostora ona najviša konc. koja pri temp. od 20°c i tlakom od 1013 bara ne dovodi do oštećenja zdravlja pri svakodnevnom 8-satnom radu. Mogu biti visoke u skladištima, silosima, staklenicima. Posebna opasnost prijeti od fumiganata (1. skupina otrova), dimnih doza (bladafum II), jače volatilnih insekticida (diklorvos, heptenofos, metomil).

MDK – maksimalno dopuštena količina SZB u namirnicama, tj. toleranca, koje je propisalo minist. Zdravstva. Nepoštivanje tolerance je prekršaj i kažnjava se po prekršajnom postupku iako tek 100x uvećan MDK može ugroziti zdravlje. Prekoračenje MDK se spriječava karencom koju određuje MPŠ i izračunava se u danima. Ako za neku kulturu nema MDK ili kareNce to sredstvo se ne smije primijeniti za tu kulturu.

Važna je i RADNA KARENCA – koja ograničava ulazak u tretirani objekt, usjev ili nasad.

MPŠ je propisalo i MDK za stočnu hranu jer neka sredstva mogu iz stočne hrane prijeći u stočni proizvod (mlijeko, meso, jaja) kao metabolit samog sredstva. Također je propisana MDK za vodu od strane EU koju je prihvatila i RH: dozvoljeno je 0,1 ppb/ 0,1μg/ l za pojedinačne pesicide i 0,5 ppb za zbroj ostatka svih pesticida.

Propisane su i zone sanitarne zaštite izvorišta i akumulacija vode za piće, posebno za podzemne i posebno za nadzemne vode.

Za otrovnost sredstava vrlo je važan oblik formulacije:

· najopasnije za čovjeka su prašiva i aerosol jer prodiru dermalno, inhalaciono i oralno u organizam

· namanje su opasne granule

OTROVNOST SREDSTVA – svojstvo da izazove negativne posljedice i poremećaje u organizmu u koji prodire i to kod pravilnog rukovanja.

OPASNOST SREDSTVA – vjerojatnost da će do trovanja doći.

37. OTROVNOST PESTICIDA DIVLJAČ

Na opasnost za divljač upućuje oznaka R 55 («opasnost za životinje»), no na neka sredstva se dodaju posebne oznake kao «ne koristiti na mjestima gdje dolazi divljač». Vrlo je opasan endosulfan (klorirani ugljikovodik), za ptice diazinon (OP). Za pernatu divljač najotrovniji je rodenticid- cinkfosfid. Od ostalih pesticida vrlo su otrovni oni dienske sinteze, naročito dieldrin, aldrin, heptaklor i eudrin. Toksafen- naročito opasan za pernatu divljač ako ga pije. Organofosforni insekticidi su u prosjeku manje opasni, osim ako se tretira sjeme. Za perad su opasni svi granulirani insekticidi koji se moraju inkorporirati u tlo, zatrovani mamci stavljeni u tlo (u rupe ili cijevi).

Sredstva se isto svrstavaju u 5 skupina po otrovnosti za ptice:

	SKUPINA
	LD50 (mg/kg)
	LC50 (mg/kg hrane)

	Vrlo otrovni
	< 10
	

	Jako otrovni
	10-75
	

	Osrednje otrovni
	75-750
	1 500-50 000

	Malo otrovni
	750-2 000
	50 000-100 000

	Praktično neotrovni
	> 2 000
	> 100 000

38. EKOLOŠKE POREMETNJE IZAZVANE PRIMJENOM KEM. SREDSTAVA
Primjena kem. sredstava ima jedan od najvećih nedostataka- negativni utjecaj na prirodnu ravnotežu, posebno u populaciji člankonožaca. Svaka primjena pesticida izaziva određenu reakciju u pogledu međusobnih omjera i gustoće populacije pojedinih vrsta člankonožaca unutar prirodnih sistema koji su veoma nestabilni. Takve promjene mogu biti kratkotrajne (u vrijeme primjene pesticida) i dugotrajne (više godina). Pojava naglog razmnožavanja pojedinih vrsta štetnika nakon primjene pojedinih pesticida danas je poznata kod 50 vrsta. Na listi člankonožaca kod kojih je zapažena ova pojava dominiraju grinje, štitaste uši, lisne uši, štitasti moljci, cikade, sovice, moljci mineri, savijači....

Uzroci poremetnje prirodne ravnoteže mogu se podijeliti u 3 skupine
1. uništavanje prirodnih neprijatelja pojedinih vrsta člankonožaca
a) mogućnost da pesticid djeluje na pojačanu pojavu upravo onog štetnika koji se njime suzbija, što je rjeđi slučaj do kojeg dolazi samo ako pesticid djeluje slabije na štetnika nego na njegove prirodne neprijatelje
b) ako pesticid ubija prirodne neprijatelje drugih vrsta člankonožaca protiv kojih se ne koristi jer su one malobrojne (u praksi najčešći način)

2. stimulirajuće ili uopće pozitivno djelovanje pesticida na neke vrste
a) Pesticidi mogu ispoljiti izvjesno blagotvorno djelovanje na biotički potencijal neke vrste štetnika (stimulacija plodnosti ženke).

b) Trofobioza - pojava povećane vitalnosti neke životinje (štetnika i dr) poboljšavanjem režima njene ishrane utjecajem pesticida na biljku → Chaboussov efekt
c) Blagotvorno djelovanje pesticida se može ispoljiti putem biljke → ukoliko sadrže mikroelemente, koji nedostaju biljkama uvjetuju bolji razvoj biljke koja time postaje prikladna za štetnike te tako dolazi do njihovog prenamnažanja

3. odstranjenje konkurirajućih vrsta člankonožaca
Npr. poznat slučaj konkurentske grinje Panonychus ulmi i Tetranychus telarius → kada se T. telarius koji se javlja ranije uništi ranijim prskanjem može se jače proširiti P. ulmi.

Pesticidi utječu na poremećaje prirodne ravnoteže i među faunom tla- smanjuju brojnost i aktivnost mezofaune koja je od velikog značaja za plodnost tla.

39. PROBLEM ONEČIŠĆENJA ZRAKA, TLA I VODE PESTICIDIMA

Onečišćenjem se smatra svako onečišćenje ispod dozvoljene količine, dok je zagađenje onečišćenje iznad dozvoljene količine. Do onečišćenja dolazi zbog zaostajanja, tj. nerazgradnje pesticida te njihovog nagomilavanja.

Onečišćenje ZRAKA – nastaje pri svakoj primjeni SZB, a posebno kod primjene sredstava iz zrakoplova zbog zanošenja, prepakiravanja i krive primjene. Neka sredstva kao metilbromid, sredstva u spreju s freonima oštećuju ozonski omotač. Posebna pozornost je usmjerena na onečišćenje zraka u radnim prostorijama, skladištima, stakleniku, gdje su propisane MAK – max. dopuštene konc. pojedinih sredstava u zraku koje se moraju poštivati te radne karence. Izrazito su opasni fumiganti (1. skupina otrova), dimne doze (Bladafum II) i jače volatilni insekticidi.

TLO – se može onečistiti: direktno – tretiranje zemljišnim insekticidima i herbicidima pri čemu se zagađuju dublji slojevi (20 – 30 cm), te indirektno – zanošenjem gdje se zagađuju površinski slojevi. Preparate koje unosimo u tlo moramo unositi u točno određenim dozama, na točno određeni način, odnosno onako kako je zapisano u uputama za primjenu i biti će manja vjerojatnost zagađenja. U tlo sredstvo dolazi prilikom izravnog tretiranja, tretiranjem biljke (posebno nerazvijenih usjeva), ispiranjem depozita sa ZS, zanošenjem s susjednih površina, kišom, navodnjavanjem, onečišćenom vodom,…Dio sredstva se ispere u nadzemne vode (kad je jaka kiša), dio u podzemne vode, dio razgrade m.o. i kemijski procesi u tlu, dio se veže na čestice tla koje ih brže ili sporije otpuštaju, dio uzmu biljke, dio odnese vjetar. Na lakšim tlima potrebno je manje SZB jer se veže na čestice tla pa je učinkovitost veća, ali kratkotrajna, a i ispiranje je brže. Biološkoj razgradnji pogoduje vlažnost i viša temp. Ono što se ne razgradi može oštetiti idući usjev ili biti uzrok nedopuštenih ostataka. Ekološki nije prihvatljivo koristiti takva sredstva, ali se neka još uvijek koriste: klorirani ugljikovodici (lindan), herbicidi na osnovi sulfonil ureje i triazina, atrazina. Zbog vrlo visoke perzistentnosti i opasnosti od naknadnih djelovanja zabranjen je DDT, 1972. Iz tog razloga propisan je i rok koji treba proteći od primjene sredstva do sjetve drugog usjeva. Kod onečišćenja tla najviše strada korjenasto povrće (mrkva, krumpir) koje upija sredtsvo iz tla kroz korijen u nadzemni dio pa tako za mrkvu koja se proizvosdi za dječju hranu nije dozvoljeno niti jedno sredstvo. Lucerna također nakuplja štetne tvari, a budući da se koristi u ishrani stoke danas su dopušteni samo OP koji imaju kratku perzistentnosti da se ne bi nakupili u mesu i mlijeku.

VODA – se onečišćuje zanošenjem sredstava vjetrom, površinskim ispiranjem za jakih kiša, a najviše nepažnjom čovjeka (prilikom pražnjenja i pranja prskalice i dr. aparata, pretakanjem, bacanjem prazne ambalaže nekontrolirano, zakopavanjem u tlo, izlijevanjem nepotrošenog sredstva,.. Treba paziti na zaštitni pojas koji se mora ostaviti ako se tretira blizu površinskih voda min. 10 m. Nadzemna voda onečišćuje podzemnu u koju dolaze i sredstva iz tla. Ispiranje sredstva ovisi o topivosti samog S, ali i o svojstvima tla te klimatskim prilikama.

Kod nas se uredbom o opasnim tvarima u vodama u A skupini nalaze slijedeći insekticidi: klorirani ugljikovodici (endosulfan, lindan); OP (fention, malation, paration i diklorvos); fungicidi na osnovi kositra; herbicidi (atrazin, simazin, trifluralin). U B skupinu su svrstani ostali biocidi.

Vrijednost MDK (propisane od EU, prihvaćena u RH) vrlo su niske 0,1ppb (0,1 μg/ l) za pojedinačne pesticide te 0,5 ppb za zbroj ostataka svih pesticida. Propisane tolerance utvrdili su državni zavodi za zdravstvo i ako su ostaci do 100x veći od propisane tolerance to je prekršajno djelo, a ako je > 100x veći to je kazneno djelo. Posebnim pravilnikom propisane su i zone sanitarne zaštite izvorišta i akumulacije vode za piće i to posebno za podzemne i nadzemne vode. Ovisno o udaljenosti polj. površine od izvora i akumulacije vode razlikuju se 3 zone.

40. SUSTAV IZDAVANJA DOZVOLA ZA PROMET PESTICIDA

Propisuje se zakonom zaštite bilja iz 1994.g. Sredstva za ZB stavljaju se u promet temeljem rješenja o dozvoli za promet i primjenu sredstava za ZB koju izdaje ministarstvo.

Proizvođač sredstva za ZB podnosi zahtjev zavodu za ZB u poljoprivredi i šumarstvu za provođenje kem, fizikalnih i bioloških istraživanja određenog sredstva i pri tome navodi sve namjene za koje želi dopuštenje, dozu ili konc., način primjene i dr. podatke. Nakon 1-2 god. Istraživanja zavod podnosi izvješće s prijedlogom. Istovremeno, proizvođač mora zatražiti toksikološku ocjenu od ovlaštene ustanove u RH. Jedan od uvjeta za pozitivnu toksikološku ocjenu je da sredstvo ima dopuštenje u barem 2 države zajedničkog tržišta. Temeljem ove ocjene Ministarstvo zdravstva daje rješenje o prihvatljivosti primjene sredstva u RH i svstava sredstvo u skupine otrova, propisuje oznake na deklaraciji i posebnim postupkom određuje vrijednost tolerance. Nakon što proizvod dobije izvješća zavoda i rješenje ministarstva zdr. , podnosi zahtjev za izdavanje dopuštenja od Ministarstva poljoprivrede i šumarstva. Komisija za ZB tog ministarstva razmatra zahtjev te predlaže izdvajanje ili odbijanje izdavanja dopuštenja pri čemu može mijenjati ili dopunjavati prijedlog zavoda.

Dopuštenje ministarstva polj. i šumarstva mora sadržavati:

- namjenu sredstva, dozu ili koncentraciju

- način primjene, karencu, katkad i radnu karencu

- najveći dopušteni broj primjena u jednoj sezoni, mogućnost primjene iz zraka

- osjetljivost nekih kultura

- mogućnost miješanja s drugim sredstvima

- skupinu otrova (opasnost za pčele, ribe i dr)

- sva ostala ograničenja i podatke potrebne za uspješnu primjenu sredstva uz što manju opasnost za ljude, korisne životinje i okoliš

Ministarstvo može izdati dozvolu bez rezultata biol. istraživanja i prije komisije ako je to sredstvo proizvedeno u državama članicama EU ili organizacije za ekonomsku suradnju i razvoj i ima dozvolu tih država.

41. ZAKON O ZAŠTITI BILJA

2.mj. 1994. – objavljen zakon o ZB s nizom temeljnih odredbi koji se tiču sredstava za ZB. Zakonom se utvrđuju:

a) uredbe o ZB i biljnih proizvoda od štetnika,

b) zdravstvena kontrola bilja u prometu,

c) promet sredstava za ZB i uređaja za njihovu primjenu,

d) spriječavanje štetnih posljedica od primjene sredstava za ZB,

e) druga važna pitanja za provođenje jedinstvenog sustava zaštite u RH.

Zakon ima 9 glava:

1) temeljne odredbe,

2) obavljanje poslova zb,

3) sprečavanje i suzbijanje štetnika,

4) zdravstvena kontrola bilja,

5) uvjeti za stavljanje u promet sredstava za zb,

6) naknade i troškovi,

7) nadzor,

8) kaznene odredbe,

9) prijelazne i zaključne odredbe.

NN (10/1994- str. 224) čl. 6
1) uređaji, aparati i strojevi za primjenu sredstava za ZB smiju se staviti u promet ako je njihovom upotrebom omogućeno spriječavanje pojave, suzbijanje i uništavanje štetočina biljnih proizvoda i omogućena zaštita od štetnog djelovanja sredstava za ZB na bilje, ljude, životinje i okoliš

čl. 9 Zavod u obavljanju poslova ZB dužan je:

1) Za područje općine osigurati:

- praćenje pojava, rasprostranjenosti i štetnosti svih štetnika te vođenje evidencije o tim pojavama

- odrediti rokove i način sprječavanja i suzbijanja štetočina

- redovito obavještavati o pojavi određenih štetnika

2) na području županije

- prikupljanje i korištenje meteoroloških podataka

- osigurati izradu programa za ZB

- osigurati sustavnu naobrazbu

42. ZAŠTITA PRI RADU S PESTICIDIMA

Ako postoji mogućnost izbora različitih preparata treba nabavljati one koji su najmanje otrovni i opasni kako za organizme tako i za okoliš. Važno je napomenuti da ti pripravci budu u maloj ambalaži jer prevelika ambalaža uzrokuje stvaranje zaliha koje mogu biti opasne, kada ta sredstva postanu nepotrebna ili im istekne rok valjanosti postaju opasni otpad kojeg se teško riješiti.

Ako se tekuće sredstvo prolije treba navlaženi dio prekriti pijeskom ili pilovinom te sve zajedno odstraniti bez ikakvog dodira sa kožom. Kod hlapivih sredstava treba postupak obavljati pri otvorenim prozorima i vratima, po potrebi s respiratorom na nosu. Prosuto prašivo ne smije se skupljati s metlom već pomiješati s pijeskom ili pilovinom te pokupiti tako da sredstvo ne praši. Treba koristiti respirator ili barem štitnik za nos i usta.

Najopasnija je faza pri rukovanju kem. sredstvima, pripremi sredstava tj. tekućine za prskanje ili raspršivanje jer se u toj fazi rukuje koncentriranim sredstvom. Kako se sredstvo razrjeđuje 100 i 1000 x očita je opasnost. Treba uvijek imati na umu da mnoga sredstva lako prodiru kroz neoštećenu kožu, neka isparavaju pa se prilikom rada s koncentratom udišu otrovne pare.

Sredstva treba pripremati na otvorenom, prozračnom prostoru s gumenim ili plastičnim rukavicama i ostalom zaštitnom opremom određenom u uputama za to sredstvo.

Pri otvaranju ambalaže ili miješanju treba paziti da tekuće sredstvo ne štrcne u oči radi čega treba nositi štitnik za oči ili barem zaštitne naočale. Prašiva treba sipati polako i oprezno da se ne zapraši osoba koja radi te da se ne udiše zaprašeni zrak.

43. ZAŠTITNA OPREMA

1. gumene ili plastične rukavice koje treba uvijek prati na ruci prije skidanja i paziti da se ne navuku prevrnute

2. gumene ili plastične čizme

3. radno odijelo kako bi se izbjeglo onečišćenje svakidašnje odjeće, a u radu s jače otrovnim sredstvom treba imati nepropusno (gumirano, plastificirano) ili čitavo odijelo ili pregaču

4. štitnik za lice od prozirne tvari koji sprječava udisanje kapljica ili čestica prašiva i njihov kontakt s licem, mogu se koristiti zaštitne naočale

5. šešir sa širokim obodom ili kapa sa štitnikom za oči kod tretiranja viših nasada

6. štitnik za nos i usta

7. respirator- samo pri rukovanju, za pripremu rjeđe

44. GRUPE LJUDI KOJE SE MOGU OTROVATI PESTICIDIMA

PROFESIONALNA TROVANJA - stradaju oni koji primjenjuju sredstva.

KRIMINALNA - NEHOTIČNA TROVANJA - dolazi uslijed nečije nepažnje ili neznanja.

KRIMINALNA - HOTIMIČNA TROVANJA - uslijed olakog rukovanja pesticidima koje omogućava da i do najotrovnijih sredstava može svatko doći.

TROVANJE PUTEM HRANE - jedna skupina vojnika otrovala se hranom priređenom od brašna koje je prevoženo vagonom u kojem se prevozio paration. Poznati su slučajevi trovanja djece mrkvom koja je rasla u tlu tretiranom aldeinom, smrt djece koja su jela neoprane rajčice prskane pesticidima.

Potrebno je razlikovati pojmove otrov i biti otrovan jer pojedine tvari ne moraju biti otrovi da bi otrovale organizam u koji su unesene u većoj količini.

I. MOGUĆNOST OTROVANJA LJUDI KOJI RUKUJU ZOOCIDIMA DO NJIHOVE PRIMJENE

Pesticide treba spremati u posebne prostorije i čuvati u posebnim ormarima koji su zaključani, a na vratima natpis “otrov”. Prostorije moraju biti prozračne s dobrom mogućnošću prozračivanja. Neovlaštenim osobama zabranjen pristup. Insekt. i drugi pesticidi ne smiju se držati u blizini herbicida.

II MOGUĆNOST TROVANJA LJUDI KOJI PRIMJENJUJU PESTICIDE

Ta skupina ljudi se sastoji od onih koji prskaju, zaprašuju ili na druge načine primjenjuju pesticide, signaliziraju prelete aviona itd.- izvrgnuti su akutnom trovanju pest., a u naročitoj su opasnosti od trovanja prodorom kroz kožu. Prvi preduvjet sprječavanja trovanja je poznavanje otrovnosti pesticida i puteva prodora u organizam.

Osim što postoje velike razlike u otrovnosti između pojedinih aktivnih tvari, postoje i razlike u formulaciji istih:

· tekući pesticidi, pogotovo emulzije znatno bolje prodiru kroz kožu od prašiva

· ljudi koji primjenjuju pesticide rjeđe se truju kroz usta

· kod fumiganata dolazi do trovanja kroz respiratorne organe (udisanju zoocida izložena je osoba koja ih miješa s vodom)

Osim akutnih trovanja (veće kol. pesticida) postoje i kronična trovanja- dovoljna je minimalna količina pesticida koji imaju svojstvo akumulacije, ali kroz dulje vrijeme. Po kroničnoj otrovnosti poznati su rodenticidi na bazi kumarina. Ljudi različitih rasa su različito otporni na pesticide, osjetljivost ovisi o spolu, starosti, zdravstvenom stanju, kondiciji, gravidnosti, ishrani, uzimanju alkohola ...

III MOGUĆNOST TROVANJA HRANOM KONTAMINIRANOM PESTICIDIMA

Izloženo je cijelo stanovništvo. Stvar čitavog društva je da određenim propisima i strogom kontrolom spriječe kontaminaciju hrane nedozvoljenim količinama pesticida. Više pesticida unosimo hranom animalnog nego vegetativnog podrijetla. Mlijeko i mliječni proizvodi smatraju se jednim od glavnih izvora pesticida u ljudskom tijelu. U polj. proizvodnji pesticidi se nalaze u slučaju nepravilne primjene, npr. preblizu berbe ili žetve, u prevelikoj dozi, na uskladištenim proizvodima i sl.

Mogućnost sprječavanja ili smanjenja opasnosti unošenja pesticida u ljudski organizam. rezidui, toleranca, karenca.

45. VEKTORI VIRUSA

Uz nematode gl. vektori su kukci (grupa rilčara koji sišu sok iz biljaka: lisne uši, cikade, tripsi, štit. uši i dr.).

Kod prijenosa virusa razlikujemo perzistentan i neperzistentan način. Etape značajne u prijenosu virusa su:

1. akvizicija - vrijeme sisanja potrebno da kukac primi virus,

2. retencija - vrijeme tijekom kojeg štetnik ostaje infektivan,

3. inokulacija - vrijeme sisanja potrebno da infektivni štetnik zarazi zdravu biljku,

4. latencija - vrijeme nakon akvizicije potrebno da štetnik postane infektivan.

U neperzistentnom načinu prenošenja štetnik najčešće uzima virus iz epiderme i on ulazi samo u rilo. Akvizicija je vrlo kratka, nema latencije tj. kukac odmah postane infektivan, a retencija je kratka i infektivnost se obično brzo gubi. U perzistentnom načinu kukac najčešće uzima virus iz mezofila, floema ili ksilema i on preko rila ulazi u organizam i njime kola. Vrijeme akvizicije je dugo (nekoliko sati), latencija ovisi o vrsti virusa i kukca (sat do nekoliko dana), inokulacija traje nekoliko sati, a retencija je vrlo duga, nekad i cijeli život.

Thrips tabaci- prenosi virus TSWV - izaziva broncavost duhana i rajčice, mrkvina lisna uš (Cavariella aegopoda)- prenosi CMD (patuljasti virus) u novi usjev

46. PROGNOZNA SLUŽBA

Institucija čiji je zadatak predvidjeti i najaviti pojavu štetnika, a temelji se na poznavanju ekoloških načela pojedinih štetnika, mogućnosti štete i načina suzbijanja. Suzbijanje je efikasnije jer smanjuje ekološki, toksični i ekonomski rizik.

Elementi prog. službe:

1) IZVJEŠTAJNA SLUŽBA - zapaža, evidentira pojavu i kretanje, treba biti organizirana na lokalnoj i državnoj razini, a izvještava na 2 načina:

a) redoviti mjesečni izvještaj,

b) signalizacija kada treba hitno obavijestiti nadležne organe koji će organizirati pregled i mjere suzbijanja.

2) SLUŽBA UPOZORENJA I PROGNOZE - provedba mjere zaštite. Tipovi prognoza: dugoročna (>1-2 god), srednjeročna (1-2 mj) kratkoročna (do 1 mj)

Negativna prognoza (kada nije vrijeme za suzbijanje jer nije prijeđen prag) i pozitivna prognoza (prijeđen je prag i treba intervenirati odmah). Signalizacija- kojeg štetnika i čime, optimalan rok suzbijanja

47. PRAG ODLUKE ILI KRITIČNA BROJKA

Onaj intenzitet napada, tj. onaj zbroj klimatskih čimbenika uz koje štetočina napravi štetu koju se isplati spriječiti kemijskim suzbijanjem. Isplativo je kod jednogodišnjih usjeva kada se postigne 30 – 50% više od troškova (1:1,3 – 1,5), a kod višegodišnjih 100% više od troškova (100(200 kn = 1 : 2).

PO = EF(TROŠKOVI MJERE/ OG X PRIROD X CIJENA X FU)

EF – ekološki faktor (1,3 – 1,8 za jednogodišnje, 1,8 – 2,5 za višegodišnje kulture)

OG – očekivani gubitak

FU – faktor učinkovitosti

EKOLOŠKA ŠTETA – izračunava se odbijanjem troškova mjere od umnoška troškova s ekološkim faktorom. Utvrđuje se aktivnim i pasivnim putem

Sastavni dio integralne zaštite je i izbor te način primjene sredstava za ZB kojim će se postići potreban uspjeh bez ugrožavanja zdravlja osobe koja sredstvo primjenjuje, a i potrošača plodine te dr. korisnih organizama.

48. ATRAKTANTI I REPELENTI
Svojsto kukaca koje im omogućuje da pronalaze suprotni spol, hranu, prikladnog domaćina za ovipoziciju iskorištava se za njihovo suzbijanje. Na osnovu ovog svojstva kukaca pronađeni su kem. spojevi koji privlače kukce- atraktanti. To su kem. sp. koji podražavaju olfaktorne ili druge receptorne organe kukaca i uzrokuju njihovo približavanje tom spoju. Dakle, atraktant treba biti u izvjesnoj mjeri jak da ga kukac može zamjetiti s neke udaljenosti. Naprotiv, šećer za muhe nije atraktant, ne privlači ih iz daljine, ali ako ga slučajno nađu ostaju na njemu. Takve tvari zovemo akceptanti. Atraktanti se koriste za kontrolu pojave štetnika, njihovo suzbijanje ili u istraživačke svrhe (praćenje). Osim ekstrakcijom mogu se dobiti i sintetski. Za atraktante treba poznavati sljedeća svojstva:a) jakost, tj. udaljenost na koju djeluje, b) specifičnost (na koga djeluje), c) utjecaj koncentracije na jakost, d) eventualni sinergizam, e) toksičnost. Može se kombinirati upotreba nekog atraktanta sa insekticidom, omogućeno samo lokalno tretiranje tj. tretiranje samo usjeva ili nasada.

Postoje 3 osnovna atraktanta:

1. Seksualni atraktanti - pronađeni su na osnovu poznavanja svojstava mnogih kukaca da izlučuju mirise na koje je suprotni spol izvanredno osjetljiv i privlači ga. Te mirisne tvari izlučuju ženke- feromoni (gubar na 3-4 km osjeti ženku). Izlučuju ih žljezde smještene na zadku, ali i dr. mjestima tijela. Specifični su, što znači da privlače samo suprotni spol dotične vrste, ali ima i iznimaka.

2. Hranidbeni atraktanti - nisu tako jaki, niti specifični kao seksualni. To su npr. otopine šećera, melasa, kiselo vino ili ocat, dakle tvari u fermentaciji koje djeluju samo 4-7 dana, ekstrakti, eterična ulja. Hidrolizirani proteini djeluju 30-ak dana, domet im je 5m. Ovi atrak. privlače oba spola, ima iznimaka.

3. Atraktanti ovipozicije - ustvari hranidbeni atraktanti jer ženka bira takvo mjesto za ovipoziciju gdje će ličinke naći potrebnu hranu (privlače samo ženke).

REPELENTI (repulzivna sredstva) - kem. spojevi koji odbijaju štetnika, manje proučeni od atraktanata. Prvim repelentom u povijesti smatra se dim protiv komaraca. Rep. se najviše koriste protiv ljudskih i stočnih nametnika. U ZB koriste se za odbijanje napada zečeva na voćke premazivanjem voćaka sredstvima koja sadrže različite bakrene spojeve. Koriste se i za tretiranje sjemena nekih kultura u cilju odbijanja ptica (antrakinon i dr). Rep. poput termiti fuga i dr. sredstva kojima se impregnira drvo koriste se protiv različitih štetnika kao što su termiti, potkornjaci i dr. ksilofagi. I pesticidi mogu imati repeelntno djelovanje, npr. bordoška juha odbija krump. zlaticu, a alazin i paration te neki sistemici u manjoj mjeri odbijaju divljač.

49. SISTEMIČNOST- PREDNOSTI I NEDOSTACI

Sistemici su kem. spojevi koje biljke upijaju, prenose u razl. organe, uskladištuju određeno vrijeme u tim organima u količinama koje djeluju entomocidno. Razlikujemo 4 faze: absorpcija, translokacija, uskladištenje, detoksikacija. Njih trebamo razlikovati od insek. sa dubinskim djelovanjem koji isto prodiru u biljno tkivo, ali ih biljka ne translocira niti uskladištuje u insekticidnim količinama.

Prednosti:

1. brzo upijanje u biljku i zbog toga manja ovisnost o isparavanju lišćem, vjetrom, razgradnji utjecajem atmosferilija,...

2. prilično izražena selektivnost uvjetovana time što se nalaze u biljnim sokovima pa od njih mogu stradati samo organizmi koji te sokove uzimaju- štetnici, a prirodni neprijatelji štetnika kao i pčele nisu ugroženi

3. dugotrajno djelovanje -prednost u odnosu na štetnika, a nedostatak s obzirom na opasnost od rezidua u biljci

4. djelovanje na sakrivene štetnike (zakovrčano lišće) do kojih nesistemici teško ili nikako dopiru

5. mogućnost novih tehnika aplikacije, npr. tretiranjem sjemena ili zajedno sa sjemenom zalijevanjem, iniciranjem i dr.

Nedostaci:

1. uski spektar djelovanja (prednost u odnosu na korisne organizme) što smanjuje njihovu primjenu i time ih čini skupljima

2. dugo zadržavanje u biljkama zbog čega su karence duge

3. dosta velika otrovnost jednog dijela sistemika na ljude i toplokrvne životinje

4. mogućnost slabije kvalitete rasta jer se transportiraju biljnim sokovima i intoksiraju eventualno nezahvaćene dijelove biljke

50. UNIVERZALNI I SELEKTIVNI PESTICIDI S PRIMJEROM

Univerzalnost je svojstvo pesticida da djeluje na mnoge organizme.Univerzalni pesticidi, npr. DDT za kojeg se nekad smatralo da će riješiti sve probleme suzbijanja štetnika, remete prirodnu ravnotežu i imaju negativne posljedice.

Selektivnost- djelovanje samo na neke organizme, a ne na korisne insekte, kao i kod herbicida koji djeluju na korove, ali ne i na kult. biljke. Pr: nikotin je visokoefikasan na lisne uši, no ne uništava njihove neprijatelje božje ovčice pa ni parazitske diptere ili himenoptere.

Od selektivnih pesticida naročito se ističu sistemici koji uništavaju štetnike koji sišu tretiranu biljku, a samo kod izravnog kontakta štete njegovim prirodnim neprijateljima. Njihovom djelomičnom primjenom na jednoj parceli može se izazvati koncentracija prirodnih neprijatelja na netretirane dijelove parcele i uništenje štetnika i na tim dijelovima. npr. lisne uši- bubamare na šeć. repi. Naročito su selektivni oni sistemici koji se koriste za tretiranje sjemena ili zajedno sa sjemenom, npr. monazon, disiston kod kojih je već i samom metodom aplikacije uklonjena svaka mogućnost kontaktnog djelovanja na korisne insekte koji se nalaze na biljci. U selektivnije spadaju i insekticidi s kratkotrajnim djelovanjem radi čijeg vremena trajanja efikasnosti sa njima dolazi u dodir manji broj prir. nepr.

51. ZAJEDNIČKA SVOJSTVA ORGANOFOSFORNIH INSEKTICIDA I KARBAMATA

Oba blokiraju enzim kolinesterazu i time dovode do nagomilavanja acetil-kolina u organizmu. Pojavljuje se znojenje, suzenje, obilno lučenje sline, drhtaj mišića, a pri većim dozama grčevi, vrlo otežano disanje, nesvjestica s nekontroliranim mokrenjem i stolicom- smrt od gušenja. Do trovanja nekim spojevima dolazi bilo nakon jednokratne ekspozicije većim količinama, bilo ponovljenim manjim dozama čiji se učinci sumiraju. Simptomi trovanja javljaju se naglo zbog čega treba što hitnije pružiti prvu pomoć- tablete atropina zajedno s oksimima ubrzavaju oporavak. Kod trovanja karbamatima oporavak je brži, protuotrov je atropin, dok su oksimi i neki dr. lijekovi kontraindikatori.

52. METODE APLIKACIJE PESTICIDA

Najčešće se koriste za tretiranje nadzemnih biljnih dijelova: prskanjem, raspršivanjem, u formi aerosola, zaprašivanjem i rasipavanjem granula.

Metode primjene pesticida u tekućem obliku razlikuju se po veličini kapljica:

1. PRSKANJE je primjena pesticida u tekućem obliku u kapljicama > 150μm Glavni nedostaci:
- veliki utrošak vode- za voćnjak 2000 – 5000 l/ha (8 – 15 l /stablu), za vinograd 1000 – 16000 l/ha

- prskalice su teške i glomazne te više od ostalih aparata gaze usjeve i sabijaju tlo

- prskalice mogu biti: male ručne, leđne, prijevozne te motorne ručne, prijevozne i nošene traktorske

2. RASPRŠIVANJE (OROŠAVANJE) je primjena pest. u tek. obliku u kapljicama 50 – 150 μm. Isključivo se koristi u voćnjacima i vinogradima. Tekućina se usitnjava u struji zraka koju proizvodi ventilator i odnosi sredstvo na odredište. Troši se puno manje vode 300 – 1500 l/ha. Gl. nedostatak: u većoj je ovisnosti o vjetru, potreba za većom stručnošću prilikom rada i manja mogućnost primjene. Vrste raspršivača: motorni, leđni, traktorski nošeni,..

3. PRIMJENA TOPLIH AEROSOLA (TOPLO ZAMAGLJIVANJE) – primjena pesticida u tekućem obliku, najčešće bez razrjeđenja vodom u kapljicama < 50μm. Upotrebljava se samo za suzbijanje štetnika u voćnjacima.

Prednost: ne treba voda, rad je vrlo brz i jeftin, aparati mali

Nedostaci: mogućnost primjene samo nekih insekticida, velika ovisnost o vjetru

Aerosoli se kod nas primjenjuju toplim postupkom u ručnim ili reaktivnim zamagljivačima.

ZAPRAŠIVANJE – primjena pesticida u formi prašiva veličine čestica 0,1 - 50μm. Ne koriste se u voćarstvu, a u vinogradima samo za primjenu S u prahu Prednost: ne treba voda, rad je brz. Nedostatak: slaba kvaliteta rada (gubici prašiva visoki, a trajnost djelovanja kratka), velika ovisnost o vjetru, sadrži mali %-tak aktivne tvari. Provodi se ručnim, prsnim ili leđnim zaprašivačima, motorno leđnim,…

RASIPAVANJE GRANULA – korištenje pesticida u obliku mikrogranula 0,2 – 1mm. Pred: ne treba voda, najmanje ovisi o vjetru, obavlja se samo pri suzbijanju štetnika u tlu, velikih povrtnih muha te pri sterilizaciji tla. Nedostaci: granule su nisko konc.

KEMIJSKA STERILIZACIJA TLA – obavlja se uštrcavanjem nekih tekućih sredstava pomoću injektora u tlo na dubinu od 20 – 25 cm i u razmacima od 30 cm. Tekuća se sredstva ulijevaju u duboku brazdu koja se odmah zatrpava, neka se mogu upotrijebiti i zalijevanjem te primjenom granuliranih sredstava. Sredstva se u tlu pretvaraju u plin koji ubija štetne organizme.

TRETIRANJE SJEMENA – važna i vrlo ekonomična zaštitna mjera, najčešće se obavljaju sjemensku poduzeća, a iznimno sam proizvođač.

Formulacije za primjenu u krutom obliku:

- PRAŠIVA ZA ZAPRAŠIVANJE (P) – ne razrjeđuju se i koriste se za zaprašivanje

- GRANULE ILI MIKROGRANULE (G ILI MG) – zrnca ø 0,2 – 1 mm koji se rasipavaju po površini tla ili deponiraju u redove uz biljku

- KRISTALI (K) – rjeđe se primjenjuju, modra galica, zatrovana zrna žitarica isl., a neka sredstva imaju drukčije oznake

- AEROSOL (TK – tekući koncentrat) – za zamagljivanje

Svaki pripravak ima svoj naziv s navedenom aktivnom tvari, oznaka (kratica) formulacije, sadržaj a.t. sredstva za ZB se smiju staviti u promet samo u originalnoj ambalaži s propisanom deklaracijom na hrv. jeziku.

DOZA – količina primjene pesticida /jedinici površine

KONCENTRACIJA – razrjeđivanje sredstva za prskanje ili raspršivanje do određene granice konc., tj. priprema škropiva. Vrlo je niska i izražava se u %, a odnosi se na utrošak 1000 l škropiva/ ha ili 10 l / 1a (100m2)

0,1% = 1 ml ili 1g / 1l H2O

0,01% = 0,1ml ili 0,1g / L H2O

KONC. = DOZA X 100 / UTROŠAK (l / ha)

53. INSEKTICIDI
I SREDSTVA ZA TRETIRANJE BILJAKA

1) KLORIRANI UGLJIKOVODICI

To su većinom stimulatori centralnog nervnog sustava. Simptomi otrovanja su slabost, umor, vrtoglavica, glavobolja, smetenost. Ribe su osjetljive i pri niskim konc. Zajednička karakteristika- velika perzistentnost i stoga je njihova prisutnost duga u zraku, tlu, vodi, biljkama i životinjama.

· Lindan (LD50=125)- ima kontaktno, želučano i fumigantno djelovanje, suzbija prvenstveno štetnike koji grizu ali koristi se i protiv štetnika u tlu, ubraja se u opasne ins., ne smije se upotrebljavati na povrću, duhanu, krmnom bilju, ljekovitom bilju i vinovoj lozi

· Endosulfan (LD50=40-110)- kontaktni želučani insekticid, suzbija štetnike koji sišu i koji grizu, vrlo djelotvoran na grinje šiškarice-Eriophidae, spada u vrlo otrovna sredstva, malo opasan za pčele, jako za ribe i divljač

2) ORGANOFOSFORNI INSEKTICIDI

SISTEMICI - sredstva koja biljka upija, provodi svojim provodnim sistemom u druge organe i uskladištuje ih. Stoga djeluju prvenstveno na insekte koji sišu biljne sokove i štetne grinje pa su prilično neopasni za korisne insekte i grinje.

a) Dimetil-fosfati- Heptenofos

b) Tiofosfati- fention, ometoat, oksidemeton metil

c) Ditiofosfati- dimetoat, vamidotion, timeton

NESISTEMICI

a)Fosfati

· Diklorvos-DDVP (LD50=50-80 mg/kg)djeluje kontaktno i fumigantno, a prodire u tkivo biljke, izrazito je hlapiv, ima vrlo brzo i kratko djelovanje, koristi se protiv lisnih i štitastih uši, lisnih buha, nekih kornjaša i gusjenica, lisnih minera, grinja itd., vrlo opasan, radna karenca 2 dana

b) Tiofosfati- sulfotep, diazinon, pirimifos metil, klorpirifos-etil, klorpirifos.metil, kvinalfos, foksim, piridafention

c) Ditiofosfati- malation, fosalon, metidation

d) Fosfonati- triklorfon

3) KARBAMATI

· Metomil (LD50 20)- kontaktni i sistemični ins. širokog spektra, izrazito hlapiv, vrlo opasan, ne koristi se u zaštićenim prostorima

· Pirimikarb (LD50 147)- vrlo opasan, sistemični selektivni aficid za suzbijanje i najotpornijih lisnih uši, slabo toksičan za pčele i korisne insekte

· Butoksikarboksim, karbosulfan, metiokarb, triazamat

4) SINTETSKI PIRETROIDI

Nervni otrovi. Radi visoke insekticidnosti imaju vrlo povoljan koeficijent toksičnosti. Koriste se u vrlo niskim dozama što smanjuje opasnost od onečišćenja, ali radi širokog spektra djelovanja mogu negativno djelovati na prirodne neprijatelje. Mogućnost brze pojave rezistentnosti. Otrovni za pčele i ribe. Smiju se koristiti nejviše 2x tijekom vegetacije. Ne miješati s metribuzinom, alkalnim pripravcima i s onima koji sadrže alkohole i glikole. S enolfosfatima daju vrlo izraženi toksikološki sinergizam.

· Cipermetrin, zetacipermetrin i betacipermetrin, alfacipermetrin, deltametrin, akrinatrin, bifentrin, fenpropatrin, esfenvalerat

5) NEONIKOTINOIDI

Održavaju stalno otvorenim Na-kanale i stimulacijom električnih impulsa blokiraju funkcije.

· Imidakloprid (LD50=450)- izrazito sistemičan, za suzb. mnogih kukaca koji sišu i nekih koji grizu te štetnika u tlu, perzistentan u tlu pa se lisnato povrće ne smije uzgajati na tretiranoj površini iste godine, opasan

· Tiametoksam, tiakloprid, acetamiprid

6) INSEKT. S ANTIFIDANTNIM UČINKOM - pimetrozin- sistemični aficid, preporuča se u slučaju pojave rezistentnosti, prikladan u integr. zaštiti.

7) DERIVATI NEREISTOKSINA

Nisu inhibitori kolinesteraze, oksidacijom u stanicama prelaze u nereistoksin koji blokira kolinergične sinapse bez depolarizacije, selektivni su.

· Bensultap (LD50=1105)- kontaktno-želučani, za suzb krump i lucernine zlatice, repine pipe, leme,manje opasan

8) INHIBITORI GABA RECEPTORA SINAPSA

Izazivaju inh. GABA receptora sinapsa, zbog toga se nakuplja GABA i prestaje prijenos impulsa te dolazi do paralize.

· Fipronil (LD50=97)- visoko učinkovit sistemik dopušten samo za suzb. krump. zl., perzistentan u tlu, vrlo opasan

BIOTEHNIČKI INSEKTICIDI

9) REGULATORI RAZVOJA KUKACA- ne ubijaju izravno štetnike već ometaju njihov razvoj, štetnici prestaju s ishranom pa ne prave štete i ugibaju, neki ometaju tvorbu hitina neophodnog pri presvlačenju ličinki, drugi djeluju poput juvenilnih ili antijuvenilnih hormona, a treći su agonisti ekdisona i izazivaju prerano presvlačenje, isključivo su larvicidi i ovicidi, ne štete prir. nepr. jer su vrlo selektivni te su prikladni za integr. zaštitu

· Diflubenzuron, ciromazin, teflubenzuron, fenoksikarb, haksaflumuron, lufenuron

BIOLOŠKI INSEKTICIDI

10) MIKROBIOLOŠKI INSEKTICIDI

· Bacillus thuringiensis (LD50 iznad 5000)- Kao aktivnu tvar imaju spore i toksine bakterije B. thuringiensis. Soj B. t. kurtsaki djeluje na gusjenice mladih stadija kukur. moljca, gubara, dudovca, metlice, jabučnog moljca, topolinog prelca, topolinog gubara i borovog četnjaka. Soj B. t. tenebrionis djeluje na ličinke kornjaša, djeluje sporo. Ne uništavaju korisne insekte, bezopasni za pčele, nisu uvršteni u otrove, ne mogu se miješati s bakrenim, uljanim i lužnatim pripravcima.

11) NATURALITI- derivati mikroorganizama

· Spinosad (LD50=3783)- smjesa 2 spinosina koje proizvodi aktinomiceta Saccharospora polyspora. Blokator je signala, ne iskazuje unakrsnu rezistentnost s piretroidima, OP insekt. i regulatorima razvoja. Tretirati nakon leta pčela, neznatno opasan

12) BILJNI INSEKTICIDI

· Piretrin (LD50=1036)- Smjesa piretrina, cinerina i žasmolina sadržana u biljci dalmatinski buhač. Ima visoku početnu toksičnost, ali kratko djelovanje. Zbog fotolabilnosti koristi se s piperonilbutoksidom-PBO. Suzbija duhanara i leteće kukce u skladištima i gamad te štitastog moljca, resičare i druge štetnike ukrasnog b., neznatno opasan

II SREDSTVA ZA ZIMSKO PRSKANJE

Koriste se za prskanje voćaka, v. loze i ukrasnog grmlja i drveća u vrijeme mirovanja vegetacije, a neka sredstva i u vegetaciji. Njima se suzbija kal. i šljivina štitasta uš, štitaste uši agruma, smokvin medić, ostale št. uši, jaja lisnih uši, jab. moljca i dr.

· Mineralna ulja - djeluju na štitaste uši, zimska jaja crv. pauka, jaja lisnih uši i mrazovca, za vegetacije protiv štitastih i lisnih uši, smanjuju zarazu virusima na sjemenskom krump, neznatno opasni za ljude

· Uljana organo-fosforna sredstva - za prskanje voćaka i vinove loze tik prije kretanja vegetacije (jab. cvjetar, savijači pupova, Psylla spp, grinje šiškarice i dr), vrlo opasna sredstva

· Kombinirana sredstva bakra i mineralnog ulja - insekto-akaro-fungicidi za prskanje voćaka i vinove loze u vrijeme mirovanja veg, suzbijaju uzročnike bolesti voćaka koji se suzbijaju tzv. “plavim” prskanjem, štitaste uši, jaja lisnih uši i crv. pauka te druge koji prezimljuju na voćkama i lozi, neznatno opasan

III SREDSTVA ZA TRETIRANJE ŽITA U SKLADIŠTIMA

· Diklorvos- prodire u zrno i ubija štetnika, najopasnije sredstvo u zatvorenom prostoru

· Pirimifosmetil

· Deltametrin- za zrnene uskladištene proizvode

· Bifentrin-malation- preventivni ins. za žitarice

· Inertno prašivo- ubraja se u fizikalne ins, nije svrstan u otrove, oštećuje kutikulu štetnika koji ugiba zbog dehidracije, pogodno za ptičju i riblju hranu, uljarice i druge zrnate proizvode

IV SREDSTVA ZA FUMIGACIJU

1) FUMIGANTI

Djeluju u plinovitom stanju iako se kao pripravci nalaze u tekućem ili čvrstom obliku. Koriste se za suzbijanje skladišnih štetnika na žitaricama i drugim zrnenim plodovima te nekim drugim namirnicama, kao i za suzbijanje karantenskih i drugih štetnika na voćnim sadnicama, voću i dr. proizvodima. Neki se koriste i za kem. sterilizaciju tla u stakleniku i rasadu duhana te za suzbijanje nematoda. Vrlo su otrovni. Za fumigaciju tla koristiti samo metil-bromid s klorpikrinom, a za skladišta samo čisti metilbromid. Zabranjena je fumigacija tijekom kopnenog i zračnog transporta, a metilbromida i u pomorskom prijevozu.

2) AKARICIDI

Od insekticida na grinje djeluju endosulfan, mnogi organofosforni ins, piretroidi, fumiganti i min. ulja za zimsko prskanje voćaka. Organof., neki piretroidi (fenopropatrin, akrinatrin, bifentrin), avermektini i fumiganti djeluju na sve pokretne stadije grinja. Selektivni akaricidi djeluju prvenstveno na ljetna jaja, ličinke i nimfe grinja, no neki i na odrasle grinje. Najšira im je primjena u suzbijanju grinja u voćnjacima, na vin. lozi i hmelju te soji, grahu, rajčici itd. Fungicidi na bazi S pored fungicidnog djelovanja imaju izvjesno akaricidno djelovanje na grinje iz por. Eriophyidae (osobito efikasan je ins. endosulfan).

· Amitraz, bromopropilat, fenazakvin, klofentezin, propargit, tetradifon

3) NEMATOCIDI

Koriste se injiciranjem u tlo, zalijevanjem tla, inkorporacijom u tlo ili fumigacijom tla. Bez obzira na formulaciju kada dođu u tlo svi djeluju kao fumiganti. Kod većine je određen rok koji mora proći od primjene do sjetve ili sadnje.

· Dazomet- karenca za povrće 42 dana, a za ukrasno bilje se određuje biološkim testom fitotoksičnosti, u tlu se pretvara u metilizotiocijanat, predstavlja nematocid, insekt, fungicid i herbicid

· Metil-bromid- na tretiranoj površini ne smije se najmanje 2 g uzgajati povrće, radna karenca 24 h. a primjena dozvoljena samo ovlaštenim stručnjacima, K 2-4 dana

4) LIMACIDI

Sredstva za suzbijanje puževa, koriste se u obliku zatrovanih mamaca koji se rasipaju po tlu uz biljke

Metaldehid (LD50=380)- opasan

Metikarb (LD50=100 mg/kg)- K=21 d, opasan

5) RODENTICIDI

Neka od tih sredstava imaju brzo djelovanje kao npr. cinkfosfid koji se dodaje mamcima od žita, slanine, ribe, sira,... Ti se mamci stavljaju u prostorije u kojima se žele ukloniti štakori i miševi, a mamci od žita i u rupe poljskih miševa. Za rodenticide nisu propisane tolerance jer se ne smiju nalaziti u namirnicama i stočnoj hrani. Rodenticidi koji nemaju dozvolu ministarstva polj. i šumarstva kao sredstva za zaštitu bilja ne smiju se primjenjivati u skladištima polj. proizvoda i za suzbijanje polj. glodavaca. Većina fumiganata djeluje na miševe i štakore u zatvorenim prostorima

· Derivati kumarina- rodenticid dugog djelovanja, kumulativni otrovi te djeluju postepeno na glodavce koji ugibaju uslijed unutarnjeg krvarenja, koriste se za posipanje puteva kojima se najčešće kreću glodavci, za pripremu zatrovanih mamaca ili trovanje vode u zdjelicama, radi suzbijanja istih u prostorijama, po akutnoj toksičnosti pripadaju skupini opasnih, a po kroničnoj najopasnijih spojeva (LD50= 1,5 mg/kg), vit K dobar protiv trovanja kumarinom

· Klorfacinon, cinkfosfid, chromotox

· Flokumafen, bromadiolon, brodifakum i difetialon- pripadaju skupini antikoagulanata koji djeluju već nakon jednokratnog uzimanja, djeluju brže na glod, ali su znatno opasniji za ljude i toplokrvne životinje

6) KORVIFUGI

Jedino sredstvo za odbijanje napada ptica (repelent) kod nas je metiokarb- to je insekticid, limacid, korvifug, vrlo opasan

[image: image1.png]

[image: image2.png]

PAGE
25

